RD GRADE WEIGHT ARY CORFACION REMANDE AWAGOVY THOSE TH ## PARTICIPANT HANDBOOK 2004 ## **UtahState** UNIVERSITY **ELEMENTARY CORE ACADEMY** 6517 Old Main Hill Logan, UT 84322-6517 435-797-0939 http://coreacademy.usu.edu Academy Handbook Third Grade ©Copyright 2004 • Utah State Office of Education ISBN: 1-890563-87-0 These materials have been produced by and for the teachers of the State of Utah. Copies of these materials may be freely reproduced for teacher and classroom use in Utah. Additional copies may be obtained by contacting the Elementary CORE Academy, 6517 Old Main Hill, Logan, Utah 84322-6517, or (435) 797-0939. When distributing these materials, credit should be given to the Elementary CORE Academy, Utah State Office of Education, Utah State University. Artwork may be used for personal or noncommercial educational use. These materials may not be published in whole or part, or in any other format, without the written permission of the Utah State Office of Education, 250 East 500 South, Salt Lake City Utah 84114-4200 ## Acknowledgements These materials have been produced by and for the teachers of the State of Utah. Appreciation is expressed to the numerous individuals who provided input and effort into the creation of this curriculum. Delivery of the Elementary CORE Academy, including the development and delivery of content, coordination of sessions, distribution of materials, and participant interaction, has been a collaborative effort of many educational groups across Utah. The following organizations, Utah teachers, and science leaders contributed ideas and activities as part of this professional development project: ## **Organizations:** Utah State Office of Education (USOE) Utah State University (USU) State Science Education Coordination Committee (SSECC) State Mathematics Education Coordination Committee (SMECC) Special Education Services Unit (USOE) WestEd Eisenhower Regional Consortium ### **Individuals:** Academy Coordination Committee: Max Longhurst, Brett Moulding, Nicole Paulson, Marv Tolman, Pat Beckman Academy Director: Max Longhurst Academy Coordinator: Megan Richards Academy Facilitators: Joel Fredrickson, Carolyn Jenkins, RaDean Meyers, Jill Pappas Academy Presenters and Contributors: Jeanne Alvord, Penny Archibald-Stone, Cynthia Price, Sherry Rubink, Patti Seeholzer, Carol Skousen, Geoffrey Smith, Polli Wakley, Amy Spencer, Suraj Syal, Diane Johnson, Connie Nink Credits for editing, compiling, and formatting these materials are given to Kerry Bair, Jennifer Downs, Heidi Draper, James Evans, Andrae Ferguson, Eric Rowley, Weylin Richards, and Meagen Williams. ## UTAH STATE OFFICE OF EDUCATION 250 East 500 South/P.O. Box 144200 Salt Lake City, Utah 84114-4200 Steven O. Laing, Ed.D. State Superintendent of Public Instruction Voice: (801) 538-7500 Fax: (801) 538-7521 TDD: (801) 538-7876 ## Dear CORE Academy Teachers: Involvement in the CORE Academy represents a significant investment by you, your school, and district in educational excellence for the students of Utah. The goal of the Academy is to provide a high quality opportunity for teachers to engage in meaningful professional growth. The Academy will help you gain expertise in the collection and use of accurate data and analysis of each student's level of achievement, teach sound instructional methods specifically aligned to the state Core Curriculum, and provide an opportunity for collegial support. I commend you for your dedication and willingness to engage in meaningful professional development. It is my belief that educators care deeply about their students and work hard to create successful experiences in the classroom. Despite some challenges facing our schools, dedicated and professional educators make profound differences each day. Sincerely, Patrick Ogden Interim State Superintendent of Public Instruction ### **UTAH STATE BOARD OF EDUCATION** Kim R. Burningham, Chair • Janet A. Cannon, Vice Chair • Dixie Allen • R. Michael Anderson • Linnea S. Barney • Tim Beagley • Laurel Brown • Edward A. Dalton • Greg W. Haws • David L. Moss • John C. Pingree • Jed H. Pitcher • Joyce W. Richards • Debra G. Roberts • Sara V. Sinclair • Gary C. Swensen • Teresa L. Theurer ## **Funding Sources** Appreciation is expressed for the tremendous educational input and monetary commitment of several organizations for the successful delivery of the Elementary CORE Academy. This year's Elementary CORE Academy was developed and funded through a variety of sources. The Utah State Office of Education (USOE), in collaboration with Utah State University (USU) and local school districts of Utah, have supported kindergarten through sixth grade teachers with professional development experiences that will enhance the educational experience for Utah children. Major funding for the Academy comes from the following sources: ## **Federal/State Funds:** Utah State Office of Education Staff Development Funds Special Education Services Unit ESEA Title II Utah Math Science Partnership WestED Eisenhower Regional Consortium ## **District Funds:** Various sources including Quality Teacher Block, Federal ESEA Title II, and District Professional Development Funds ## **School Funds:** Trust land, ESEA Title II, and other school funds Utah State Office of Education Special Education Services The state and district funds are allocations from the state legislature. ESEA is part of the "No Child Left Behind" funding that comes to Utah. Additionally, numerous school districts, individual schools, and principals in Utah have sponsored teachers to attend the Academy. Other educational groups such as the Utah Division of Water Resources, National Energy Foundation, Utah Energy Office, and the Utah Mining Association have assisted in the development and delivery of resources in the Academy. Most important is the thousands of teachers who take time from their summer to attend these professional development workshops. It is these teachers who make this program possible. ## Goals of the Elementary CORE Academy ## **Overall** The purpose of the Elementary CORE Academy is to create high quality teacher instruction and improve student achievement through the delivery of professional development opportunities and experiences for teachers across Utah. ## The Academy will provide elementary teachers in Utah with: - 1. Models of exemplary and innovative instructional strategies, tools, and resources to meet newly adopted Core Curriculum standards, objectives, and indicators. - 2. Practical models and diverse methods of meeting the learning needs of all children, with instruction implementation aligned to the Core Curriculum. - 3. Meaningful opportunities for collaboration, self-reflection, and peer discussion specific to innovative and effective instructional techniques, materials, teaching strategies, and professional practices in order to improve classroom instruction. Learning a limited set of facts will not prepare a student for real experiences encountered in today's world. It is imperative that educators have continued opportunities to obtain instructional skills and strategies that provide methods of meeting the needs of all students. Participants of the Academy experience will be better equipped to meet the challenges faced in today's classrooms. ## Table of Contents ## Chapter 1: Third Grade Mathematics and Science Core Curriculum Utah Elementary Mathematics Core Curriculum......1-3 Introduction1-3 Organization of the Elementary Mathematics Core.....1-4 Guidelines Used in Developing the Elementary Mathematics Core1-5 Intended Learning Outcomes for Third Grade Mathematics.....1-7 Third Grade Mathematics Core Curriculum1-9 Standard I......1-9 Standard II1-11 Standard III1-12 Standard IV.....1-13 Standard V1-14 Utah Elementary Science Core Curriculum......1-15 Introduction1-15 Organization of the Elementary Science Core.....1-15 Eight Guidelines Were Used in Developing the Elementary Science Core1-16 Third Grade Science Core Curriculum1-19 Intended Learning Outcomes for Third Grade Science1-21 Third Grade Science Standards1-23 Standard I.....1-23 Standard II1-24 Standard III......1-25 Standard IV.....1-26 Standard V1-27 K-6 Elementary Mathematics Core Curriculum in Table Format.......1-29 | Chapter 2: | Facilitated Activities | | | | |------------|--|------|--|--| | | Developing Mathematical Thinking with Effective Questions2-3 | | | | | | My Favorite Candy Bar | 2-5 | | | | | My Favorite Candy Bar Pictograph | 2-6 | | | | | Helpful Hints for Supporting All Learners | | | | | | Barriers Students Face | 2-8 | | | | | Engaging All Learners | 2-9 | | | | | Adaptation/Modification Checklist | 2-12 | | | | | Why Do Some Students Struggle in Your Classroom? | 2-13 | | | | Chapter 3: | Science Standards I and II Activities | | | | | | How Big Are Earth, Sun, and Moon? | 3-3 | | | | | Earth and Moon Diagram | 3-7 | | | | | ABC Moon Book | 3-8 | | | | | My Book About The Moon | 3-15 | | | | | Moon Observations | 3-18 | | | | | Word Cards—Earth and Moon | 3-22 | | | | | Picture Cards—Earth and Moon | 3-23 | | | | | Phases of the Moon Animated Flip-book | 3-24 | | | | | Going on a Living and Nonliving Hunt | 3-28 | | | | | Picture Cards—Living and Nonliving | 3-30 | | | | | Cells | 3-33 | | | | | A Yeast Feast | 3-36 | | | | | Disguise! Disguise! | 3-37 | | | | | Disguise! Disguise! | 3-40 | | | | | Camoubugs | 3-41 | | | | Chapter 4. | Math Standards I and V Activities | | | | | | Math Standards | 4-2 | | | | | Expanded Form and Place Value | 4-3 | | | | | Place Value Strips | 4-6 | | | | | Place Value Tents | 4-7 | | | | | Tricky Triangles | 4-12 | | | | | Rounding Mountains | 4-15 | | | | | Number Cards | 4-16 | |------------|--|------| | | Tricky Triangle Game Board | 4-17 | | |
Multiplication Strategies and Writing Story Problems | 4-19 | | | Nada | 4-21 | | | Fractions | 4-23 | | | My Book About Fractions | 4-25 | | | Order the Fractions | 4-31 | | | Fraction War | 4-31 | | | Fraction Concentration | 4-32 | | | Spinning Odds and Evens | 4-33 | | | Odds and Evens | 4-35 | | Chapter 5: | Science Standards III and IV Activities | | | | Simple Machines | 5-3 | | | Paper Grid | 5-11 | | | Uphill—Inclined Plane | 5-12 | | | Toy Helicopter Pattern | 5-13 | | | Simple Machine Hunt | 5-14 | | | Simple Machines Bingo Spinner | 5-15 | | | Simple Machines Bingo | 5-16 | | | May the Force Be With You | 5-21 | | | Make a Wind Wheel | 5-25 | | | Marshmallow Launcher | 5-26 | | | Classroom Grid | 5-27 | | | Classroom Materials Kit Order Form (SAE) | 5-28 | | | Skimmer Hull Pattern | 5-30 | | | Building the Skimmer Hull | 5-31 | | | Making a Sail Stand | 5-32 | | | It's A Weighty Matter | 5-33 | | | It's A Weighty Matter | 5-36 | | | The Force of Gravity | 5-37 | | | Gravity | 5-40 | | | It's an Uphill Battle | 5-41 | | | Throwing Balls | 5-42 | | | | | ## Chapter 6: Math Standard II Activities | | Patterns Around Us | | | |--------|---|------------|--| | | Pattern Connect Four Game Board | 6-5 | | | | Pattern Connect Four Dice Pattern | 6-6 | | | | Used Pattern Train Mat | 6-8 | | | | Patterns That Grow | 6-9 | | | | Walk the Dog | 6-12 | | | | Calculator Patterns | 6-13 | | | | There Was a Little Ford | 6-14 | | | | Patterns Called Strategy | 6-15 | | | | The Commutative Cookie | 6-18 | | | | Cookie Sheet | 6-21 | | | Chapte | er 7: Science Standard V and Math Standard IV . | Activities | | | | Don't Marry the Mole! | 7-3 | | | | Solar Balloon | 7-11 | | | | Sun or Shade? | 7-12 | | | | Sun or Shade? | 7-16 | | | | Temperatures in the Sun and Shade | 7-17 | | | | Plant Growth | 7-18 | | | | Things Are Heating Up! | 7-19 | | | | Things Are Heating Up! | 7-24 | | | Chapte | er 8: Math Standard III Activities | | | | | Slides, Flips, and Turns | 8-3 | | | | Covering Spaces | 8-5 | | | | Let's Try It! | 8-7 | | | | Beat Dino Hex | 8-8 | | | | Making Figures with Squares | 8-9 | | | | Making Tangram Pieces by Folding Paper | 8-11 | | | | Tangram-graphing Grid | 8-15 | | | | Geometry Triangle Puzzle | 8-16 | | | | Nets | 8-17 | | | | 1" Grid | 8-20 | | | | Dot Grid | 8-21 | | ## Chapter 9: Appendix | My Favorite Candy Bar Pictograph | A-3 | |-----------------------------------|------| | Rounding Mountains | A-4 | | Place Value Strips | A-5 | | Odds and Evens | A-7 | | Uphill—Inclined Plane | A-9 | | It's a Weighty Matter | A-10 | | It's an Uphill Battle | A-10 | | Pattern Connect Four Game Board | A-11 | | Walk the Dog | A-12 | | Solar Balloon | A-13 | | Sun or Shade? | A-14 | | Temperatures in the Sun and Shade | A-15 | | Things Are Heating Up! | A-16 | | Making Figures with Squares | A-17 | | Tangram-graphing Grid | A-23 | | 1" Grid | A-25 | | Dot Grid | A-29 | Academy Handbook Third Grade ## Third Grade Mathematics and Science Core Curriculum ## **Utah Elementary Mathematics Core Curriculum** ## Introduction Most students enter school confident in their own abilities; they are curious and eager to learn more. They make sense of the world by reasoning and problem solving. Young students are active, resourceful individuals who construct, modify, and integrate ideas by interacting with the physical world as well as with peers and adults. They learn by doing, collaborating, and sharing their ideas. Students' abilities to communicate through language, pictures, sound, movement, and other symbolic means develop rapidly during these years. Young students are building beliefs about what mathematics is, about what it means to know and do mathematics, and about themselves as mathematical learners. Mathematics instruction needs to include more than short-term learning of rote procedures. Students must use technology and other mathematical tools, such as manipulative materials, to develop conceptual understanding and solve problems as they do mathematics. Students, as mathematicians, learn best with hands-on, active experiences throughout the instruction of the mathematics curriculum. Recognizing that no term captures completely all aspects of expertise, competence, knowledge, and facility in mathematics, the term *mathematical proficiency* has been chosen to capture what it means to learn mathematics successfully. Mathematical proficiency has five strands: computing (carrying out mathematical procedures flexibly, accurately, efficiently, and appropriately), understanding (comprehending mathematical concepts, operations, and relations), applying (ability to formulate, represent, and solve mathematical problems), reasoning (using logic to explain and justify a solution to a problem), and engaging (seeing mathematics as sensible, useful, and doable, and being able to do the work). The most important observation about the five strands of mathematical proficiency is that they are interwoven and interdependent. This observation has implications for how students acquire mathematical proficiency, how teachers develop that proficiency in their students, and how teachers are educated to achieve that goal. At any given moment during a mathematics lesson or unit, one or two strands might be emphasized. But all the strands must eventually be addressed so that the links among them are strengthened. The integrated and balanced development of all five strands of mathematical proficiency should guide the teaching and learning of Mathematics instruction needs to include more than short-term learning of rote procedures. school mathematics. Instruction should not be based on extreme positions that students learn solely by internalizing what a teacher or book says or solely by inventing mathematics on their own. The Elementary Mathematics Core describes what students should know and be able to do at the end of each of the K-6 grade levels. It was developed, critiqued, and revised by a community of Utah mathematics teachers, university mathematics educators, State Office of Education specialists, mathematicians, and an advisory committee representing a wide variety of people from the community. The Core reflects the current philosophy of mathematics education that is expressed in national documents developed by the National Council of the Teachers of Mathematics, the American Association for the Advancement of Science, and the National Research Council. This Mathematics Core has the endorsement of the Utah Council of Teachers of Mathematics Association. The Core reflects high standards of achievement in mathematics for all students. ## Organization of the Elementary Mathematics Core The Core is designed to help teachers organize and deliver instruction. - The INTENDED LEARNING OUTCOMES (ILOs) describe the goals for mathematical skills and attitudes. They are found at the beginning of each grade level, are an integral part of the Core, and should be included as part of instruction. - A STANDARD is a broad statement of what students are expected to understand. Several Objectives are listed under each Standard. - An OBJECTIVE is a more focused description of what students need to know and be able to do at the completion of instruction. If students have mastered the Objectives associated with a given Standard, they have mastered that Standard at that grade level. Several Indicators are described for each Objective. - An INDICATOR is a measurable or observable student action that enables one to assess whether a student has mastered a particular Objective. Indicators are not meant to be classroom activities, but they can help guide classroom instruction. ## Guidelines Used in Developing the Elementary Mathematics Core ### The Core is: ## **Consistent With the Nature of Learning** The main intent of mathematics instruction is for students to value and use mathematics as a process to understand the world. The Core is designed to produce an integrated set of Intended Learning Outcomes for students. ### Coherent The Core has been designed so that, wherever possible, the ideas taught within a particular grade level have a logical and natural connection with each other and with those of earlier grades. Efforts have also been made to select topics and skills that integrate well with one another and with other subject areas appropriate to grade level. In addition, there is an upward articulation of mathematical concepts, skills, and content. This spiraling is intended to prepare students to understand and use more complex mathematical concepts and skills as they advance through the learning process. ## **Developmentally Appropriate** The Core takes into account the psychological and social readiness of students. It builds from concrete experiences to more abstract understandings. The Core focuses on providing experiences with concepts that students can explore and understand in depth to build the foundation for future mathematical learning experiences. ## **Reflective of Successful Teaching Practices** Learning through play, movement, and adventure is critical to the early development of the mind and body. The Core emphasizes student exploration. The Intended Learning Outcomes are central in each standard. The Core is designed to encourage instruction with students working in cooperative groups. Instruction should include recognition of the role of mathematics in the classroom, school, and community. ## Comprehensive The Elementary Mathematics Core does not cover all topics that have traditionally been in the elementary mathematics curriculum; however, it provides a comprehensive background in mathematics. By emphasizing depth rather than breadth, the Core seeks to empower students rather than intimidate them with a collection of isolated and ### The Core is: - Consistent - Coherent - Developmentally Appropriate - Reflective of Successful Teaching Practices - Comprehensive - Feasible - Useful and
Relevant - Reliant Upon Effective Assessment Practices - Engaging eminently forgettable facts. Teachers are free to add related concepts and skills, but they are expected to teach all the standards and objectives specified in the Core for their grade level. ### **Feasible** Teachers and others who are familiar with Utah students, classrooms, teachers, and schools have designed the Core. It can be taught with easily obtained resources and materials. A Teacher Handbook is also available for teachers and has sample lessons on each topic for each grade level. The Teacher Handbook is a document that will grow as teachers add exemplary lessons aligned with the new Core. ## **Useful and Relevant** This curriculum relates directly to student needs and interests. Relevance of mathematics to other endeavors enables students to transfer skills gained from mathematics instruction into their other school subjects and into their lives outside the classroom. ## **Reliant Upon Effective Assessment Practices** Student achievement of the standards and objectives in this Core is best assessed using a variety of assessment instruments. Performance tests are particularly appropriate to evaluate student mastery of mathematical processes and problem-solving skills. Teachers should use a variety of classroom assessment approaches in conjunction with standard assessment instruments to inform instruction. Sample test items, keyed to each Core Standard, may be located on the "Utah Mathematics Home Page" at http://www.usoe.k12.ut.us/curr/math. Observation of students engaged in instructional activities is highly recommended as a way to assess students' skills as well as attitudes toward learning. The nature of the questions posed by students provides important evidence of their understanding of mathematics. ### **Engaging** In the early grades, children are forming attitudes and habits for learning. It is important that instruction maximizes students' potential and gives them understanding of the intertwined nature of learning. Effective elementary mathematics instruction engages students actively in enjoyable learning experiences. Instruction should be as thrilling an experience for a child as seeing a rainbow, growing a flower, or describing a toad. In a world of rapidly expanding knowledge and technology, all students must gain the skills they will need to understand and function responsibly and successfully in the world. The Core provides skills in a context that enables students to experience the joy of learning. ## Intended Learning Outcomes for Third Grade Mathematics The main intent of mathematics instruction is for students to value and use mathematics and reasoning skills to investigate and understand the world. The Intended Learning Outcomes (ILOs) describe the skills and attitudes students should learn as a result of mathematics instruction. They are an essential part of the Mathematics Core Curriculum and provide teachers with a standard for evaluation of student learning in mathematics. Significant mathematics understanding occurs when teachers incorporate ILOs in planning mathematics instruction. By the end of third grade students will be able to: ## 1. Demonstrate a positive learning attitude toward mathematics. - a. Display a sense of curiosity about numbers and patterns. - b. Pose mathematical questions about objects, events, and processes. - c. Demonstrate persistence in completing tasks. - d. Apply prior knowledge and processes to construct new knowledge. - e. Maintain an open and questioning mind toward new ideas and alternative points of view. ## 2. Become mathematical problem solvers. - a. Determine the approach, materials, and strategies to be used in setting up a problem. - b. Model problem situations in a variety of ways. - c. Develop understanding of new mathematical concepts and vocabulary by answering questions such as: What made you think that? Did anyone think of this in a different way? Where have we seen a problem like this before? - d. Construct and use concrete, pictorial, symbolic, and graphical models to represent problem situations. - e. Know when to select and how to use grade-appropriate mathematical tools and methods as a natural and routine part of the problem-solving process. - f. Build new mathematical knowledge through problem solving. - g. Solve problems in both mathematical and everyday contexts. - h. Recognize that there may be multiple ways to solve a problem. ILOs describe the skills and attitudes students should learn as a result of mathematics instruction. ## 3. Reason mathematically. - a. Draw logical conclusions and make generalizations. - b. Determine the approach, materials, and strategies to be used in solving problems. - c. Use models, known facts, and relationships to explain reasoning. - d. Make precise calculations and check the validity of the results in the context of the problem. - e. Analyze mathematical situations by recognizing and using patterns and relationships. - f. Justify answers and solution processes. ## 4. Communicate mathematically. - a. Represent mathematical ideas with objects, pictures, and symbols. - b. Express mathematical ideas to peers, teachers, and others through oral and written language. - c. Engage in mathematical discussions through brainstorming, asking questions, and sharing strategies for solving problems. - d. Explain mathematical work and justify reasoning and conclusions. ### 5. Make mathematical connections. - a. Use one mathematical idea to extend understanding of another. - b. Recognize the role of mathematics in the classroom, school, and community. - c. Explore problems and describe and confirm results using various representations. ## 6. Represent mathematical situations. - a. Create and use representations to organize and communicate mathematical ideas. - b. Represent mathematical concepts using concrete, pictorial, and symbolic models. ## Third Grade Mathematics Core Curriculum ## Standard I: Students will acquire number sense and perform operations with whole numbers and simple fractions. Objective 1: Represent whole numbers in a variety of ways. - a. Model, read, and write *whole numbers* up to 10,000 using base ten models, pictures, and symbols. - b. Write a *numeral* when given the number of thousands, hundreds, tens, and ones. - c. Write a number up to 9,999 in expanded form (e.g., 6,539 is 6 thousands, 5 hundreds, 3 tens, 9 ones or 6000+500+30+9). - d. Identify the place and the value of a given digit in a four-digit numeral. - e. Demonstrate multiple ways to represent numbers using models and symbolic representations (e.g., fifty is the same as two groups of 25, the number of pennies in five dimes, or 75-25). Objective 2: Identify relationships among whole numbers. - a. Use a variety of strategies to determine whether a number is even or odd. - b. Identify the number that is ten more, ten less, 100 more, or 100 less than any *whole number* up to 1,000. - c. Compare the relative size of numbers (e.g., 31 is large compared to 4, about half as big as 60, close to 27). - d. Compare whole numbers up to four digits using the symbols <, >, and =. - e. Order and compare whole numbers on a number line. - Objective 3: Model and illustrate meanings of the operations of addition, subtraction, multiplication, and division and describe how they relate. - a. Model addition and subtraction of two- and three-digit *whole numbers* in a variety of ways. - b. Model multiplication of a one-digit *factor* by a one-digit factor using various methods (e.g., repeated addition, rectangular *arrays*, manipulatives, pictures) and connect the representation to an *algorithm*. Standard I: Students will acquire number sense and perform operations with whole numbers and simple fractions. - c. Model division as sharing equally and as repeated subtraction using various methods (e.g., rectangular arrays, manipulatives, number lines, pictorial representations). - d. Demonstrate, using objects, that multiplication and division are inverse operations (e.g., 3x4=12; thus, $12 \div 4=3$ and $12 \div 3=4$). - e. Select and write an addition, subtraction, or multiplication sentence to solve a problem related to the students' environment, and write a story problem that relates to a given equation. - f. Demonstrate the effect of place value when multiplying whole numbers by 10. Objective 4: Use fractions to communicate parts of the whole. - a. Identify the denominator of a fraction as the number of equal parts in the whole region or set. - b. Identify the numerator of a fraction as the number of equal parts being considered. - c. Divide *regions* and sets of objects into equal parts using a variety of objects, models, and illustrations. - d. Name and write a fraction to represent a portion of a unit whole for halves, thirds, fourths, sixths, and eighths. - e. Determine which of two fractions is greater using models or illustrations. - Objective 5: Solve whole number problems using addition, subtraction, multiplication, and division in vertical and horizontal notation. - a. Use a variety of methods and tools to facilitate computation (e.g., estimation, mental math strategies, paper and pencil, calculator). - b. Find the sum of any two *addends* with three or fewer digits, including monetary amounts, and describe the process used. - c. Find the *difference* of two-digit *whole numbers* and describe the process used. - d. Find the *products* for multiplication facts through ten times ten and describe the process used. ## Standard II: Students will use patterns and relations to represent mathematical situations. Objective 1: Recognize and create patterns with given attributes. - a. Create and extend *repeating* and *growing patterns* using objects, numbers, and tables. - b. Record results of patterns created using manipulatives, pictures, and numeric representations and describe how they are extended. - Objective 2: Recognize and represent mathematical situations using
patterns and symbols. - a. Recognize that symbols such as \Box , \triangle , or \diamondsuit in an addition, subtraction, or multiplication equation, represent a value that will make the statement true (e.g., $5+7=\triangle$, \Box -3=6, \diamondsuit =2x4). - b. Solve equations involving equivalent expressions (e.g., $6+4 = \Box +7$). - c. Use the >, <, and = symbols to compare two *expressions* involving addition and subtraction (e.g., $4+6 \square 3+2$; $3+5 \diamondsuit 16-9$). - d. Demonstrate that grouping three or more *addends* does not change the sum (e.g., 3+(2+7)=12, (7+3)+2=12) and changing the order of *factors* does not change the *product* (e.g., 3x7=21, 7x3=21). - e. Use a variety of manipulatives to model the *identity property* of addition (e.g., 3+0=3), the identity property of multiplication (e.g., 7x1=7), and the *zero property of* multiplication (e.g., 6x0=0). Standard II: Students will use patterns and relations to represent mathematical situations. ## Standard III: Students will use spatial reasoning to describe, identify, and create geometric shapes. ## Standard III: Students will use spatial reasoning to describe, identify, and create geometric shapes. Objective 1: Describe, identify, and create geometric shapes. - a. Identify and draw points, lines, line segments, and endpoints. - b. Identify and draw *lines of symmetry* on triangles, squares, circles, and rectangles. - c. Determine whether an angle is *right*, *obtuse*, or *acute* by comparing the angle to the corner of a rectangle. - d. Classify *polygons* (e.g., *quadrilaterals*, pentagons, hexagons, octagons) by the number of sides and corners. - e. Identify, make, and describe cubes (e.g., a cube has six square *faces*, eight *vertices*, and twelve *edges*). ## Objective 2: Describe spatial relationships. - a. Give directions to reach a location. - b. Use coordinates (A, 1) or regions to locate positions on a map. - c. Demonstrate and use horizontal and vertical lines. ## Objective 3: Visualize and identify geometric shapes after applying transformations. - a. Demonstrate the effect of a *slide* (*translation*) or *flip* (*reflection*) on a figure, using manipulatives. - b. Determine whether two polygons are *congruent* by sliding, flipping, or turning to physically fit one object on top of the other. - c. Identify *two-dimensional* shapes (*nets*) that will fold to make a cube. - d. Create a *polygon* that results from combining other polygons. ## Standard IV: Students will understand and use measurement tools and techniques. - Objective 1: Identify and describe measurable attributes of objects and units of measurement. - a. Recognize the two systems of measurement: *metric* and *customary*. - b. Describe the relationship between metric units of length (i.e., centimeter, meter). - c. Describe the relationship among customary units of length (i.e., inch, foot, yard) and the relationship between customary units of *capacity* (i.e., cup, quart). - d. Estimate length, capacity, and weight using metric and customary units. Objective 2: Use appropriate techniques and tools to determine measurements. - a. Measure the length of objects to the nearest centimeter, meter, half-inch, foot, and yard. - b. Measure *capacity* using cups and quarts, and measure weight using pounds. - c. Determine the value of a combination of coins and bills that total \$5.00 or less and write the monetary amounts using the dollar sign and decimal notation. - d. Identify the number of hours in a day, the number of days in a year, and the number of weeks in a year. - e. Read, tell, and write time to the quarter-hour. - f. Identify any given day of the month (e.g., the third Wednesday of the month is the 18th). - g. Read and record the temperature to the nearest ten degrees using a Fahrenheit thermometer. - h. Estimate and measure the *perimeter* and *area* of rectangles by measuring with nonstandard units. Standard IV: Students will understand and use measurement tools and techniques. Standard V: Students will collect and organize data to make predictions and identify basic concepts of probability. ## Standard V: Students will collect and organize data to make predictions and identify basic concepts of probability. - Objective 1: Collect, organize, and display data to make predictions. - a. Collect, read, represent, and interpret data using tables, graphs, and charts, including keys (e.g., pictographs, bar graphs). - b. Make predictions based on a data display. Objective 2: Identify basic concepts of probability. - a. Describe the results of events using the terms "certain," "equally likely," and "impossible." - b. Predict outcomes of simple activities (e.g., a bag contains three red marbles and five blue marbles. If one marble is selected, is it more likely to be red or blue?). ## **Utah Elementary Science Core Curriculum** ## Introduction Science is a way of knowing, a process for gaining knowledge and understanding of the natural world. The Science Core Curriculum places emphasis on understanding and using skills. Students should be active learners. It is not enough for students to read about science; they must do science. They should observe, inquire, question, formulate and test hypotheses, analyze data, report, and evaluate findings. The students, as scientists, should have hands—on, active experiences throughout the instruction of the science curriculum. The Elementary Science Core describes what students should know and be able to do at the end of each of the K-6 grade levels. It was developed, critiqued, piloted, and revised by a community of Utah science teachers, university science educators, State Office of Education specialists, scientists, expert national consultants, and an advisory committee representing a wide variety of people from the community. The Core reflects the current philosophy of science education that is expressed in national documents developed by the American Association for the Advancement of Science, the National Academies of Science. This Science Core has the endorsement of the Utah Science Teachers Association. The Core reflects high standards of achievement in science for all students. ## Organization of the Elementary Science Core The Core is designed to help teachers organize and deliver instruction. The Science Core Curriculum's organization: - Each grade level begins with a brief course description. - The INTENDED LEARNING OUTCOMES (ILOs) describe the goals for science skills and attitudes. They are found at the beginning of each grade, and are an integral part of the Core that should be included as part of instruction. - The SCIENCE BENCHMARKS describe the science content students should know. Each grade level has three to five Science Benchmarks. The ILOs and Benchmarks intersect in the Standards, Objectives and Indicators. Science is a way of knowing, a process for gaining knowledge and understanding of the natural world. ## Guidelines - Reflects the Nature of Science - Coherent - Developmentally Appropriate - Encourages Good Teaching Practices - Comprehensive - Feasible - Useful and Relevant - Encourages Good Assessment Practices - The Most Important Goal - A STANDARD is a broad statement of what students are expected to understand. Several Objectives are listed under each Standard. - An OBJECTIVE is a more focused description of what students need to know and be able to do at the completion of instruction. If students have mastered the Objectives associated with a given Standard, they are judged to have mastered that Standard at that grade level. Several Indicators are described for each Objective. - An INDICATOR is a measurable or observable student action that enables one to judge whether a student has mastered a particular Objective. Indicators are not meant to be classroom activities, but they can help guide classroom instruction. ## Eight Guidelines Were Used in Developing the Elementary Science Core ## **Reflects the Nature of Science** Science is a way of knowing, a process of gaining knowledge and understanding of the natural world. The Core is designed to produce an integrated set of Intended Learning Outcomes (ILOs) for students. Please see the Intended Learning Outcomes document for each grade level core. As described in these ILOs, students will: - 1. Use science process and thinking skills. - 2. Manifest science interests and attitudes. - 3. Understand important science concepts and principles. - 4. Communicate effectively using science language and reasoning. - 5. Demonstrate awareness of the social and historical aspects of science. - 6. Understand the nature of science. ## **Coherent** The Core has been designed so that, wherever possible, the science ideas taught within a particular grade level have a logical and natural connection with each other and with those of earlier grades. Efforts have also been made to select topics and skills that integrate well with one another and with other subject areas appropriate to grade level. In addition, there is an upward articulation of science concepts, skills, and content. This spiraling is intended to prepare students to understand and use more complex science concepts and skills as they advance through their science learning. ## **Developmentally Appropriate** The Core takes into account the psychological and social readiness of students. It builds from concrete experiences to more abstract understandings. The Core describes science language students should use that is appropriate to each grade level. A more extensive vocabulary should not be emphasized. In the past, many educators may have mistakenly thought that students understood abstract concepts (such as the nature of the atom), because they repeated appropriate names and vocabulary (such as electron and neutron). The Core resists the temptation to tell about abstract concepts at inappropriate grade levels, but focuses on providing experiences with concepts that students can explore and
understand in depth to build a foundation for future science learning. ## **Encourages Good Teaching Practices** It is impossible to accomplish the full intent of the Core by lecturing and having students read from textbooks. The Elementary Science Core emphasizes student inquiry. Science process skills are central in each standard. Good science encourages students to gain knowledge by doing science: observing, questioning, exploring, making and testing hypotheses, comparing predictions, evaluating data, and communicating conclusions. The Core is designed to encourage instruction with students working in cooperative groups. Instruction should connect lessons with students' daily lives. The Core directs experiential science instruction for all students, not just those who have traditionally succeeded in science classes. The vignettes listed on the "Utah Science Home Page" at http://www.usoe.k12.ut.us/curr/science for each of the Core standards provide examples, based on actual practice, that demonstrate that excellent teaching of the Science Core is possible. ## Comprehensive The Elementary Science Core does not cover all topics that have traditionally been in the elementary science curriculum; however, it does provide a comprehensive background in science. By emphasizing depth rather than breadth, the Core seeks to empower students rather than intimidate them with a collection of isolated and eminently forgettable facts. Teachers are free to add related concepts and skills, but they are expected to teach all the standards and objectives specified in the Core for their grade level. ### **Feasible** Teachers and others who are familiar with Utah students, classrooms, teachers, and schools have designed the Core. It can be taught with easily obtained resources and materials. A Teacher Resource Book (TRB) is available for elementary grades and has sample lessons on each topic for each grade level. The TRB is a document that will grow as teachers add exemplary lessons aligned with the new Core. The middle grade levels have electronic textbooks available at the Utah State Office of Education's "Utah Science Home Page" at http://www.usoe.k12.ut.us/curr/science. ### **Useful and Relevant** This curriculum relates directly to student needs and interests. It is grounded in the natural world in which we live. Relevance of science to other endeavors enables students to transfer skills gained from science instruction into their other school subjects and into their lives outside the classroom. ## **Encourages Good Assessment Practices** Student achievement of the standards and objectives in this Core are best assessed using a variety of assessment instruments. One's purpose should be clearly in mind as assessment is planned and implemented. Performance tests are particularly appropriate to evaluate student mastery of science processes and problem-solving skills. Teachers should use a variety of classroom assessment approaches in conjunction with standard assessment instruments to inform their instruction. Sample test items, keyed to each Core Standard, may be located on the Utah Science Home Page. Observation of students engaged in science activities is highly recommended as a way to assess students' skills as well as attitudes in science. The nature of the questions posed by students provides important evidence of students' understanding of science. ## The Most Important Goal Elementary school reaches the greatest number of students for a longer period of time during the most formative years of the school experience. Effective elementary science instruction engages students actively in enjoyable learning experiences. Science instruction should be as thrilling an experience for a child as seeing a rainbow, growing a flower, or holding a toad. Science is not just for those who have traditionally succeeded in the subject, and it is not just for those who will choose science—related careers. In a world of rapidly expanding knowledge and technology, all students must gain the skills they will need to understand and function responsibly and successfully in the world. The Core provides skills in a context that enables students to experience the joy of doing science. ## Third Grade Science Core Curriculum In third grade students learn about **interactions**, **relationships**, **relative motion**, **and cause and effect**. They study the movement of Earth and the moon. They begin to learn of forces that move things; they learn of heat and light. Third graders observe, classify, predict, measure, and record. Third graders should be encouraged to be curious. They should be helped and encouraged to pose their own questions about objects, events, processes, and results. Effective teachers provide students with hands-on science investigations in which student inquiry is an important goal. Teachers should provide opportunities for all students to experience many things. Third graders should use their senses as they feel the warmth of the sun on their face, watch the moon as it seems to move through broken clouds, sort and arrange their favorite rocks, look for patterns in rocks and flowers, observe a snail move ever so slowly up the side of a terrarium, test materials for slipping and sliding, measure the speed of rolling objects, and invent ways to resist gravity. They should come to enjoy science as a process of learning about the world. Third grade Core concepts should be integrated with concepts and skills from other curriculum areas. Reading, writing, and mathematics skills should be emphasized as integral to the instruction of science. Personal relevance of science in students' lives is always an important part of helping students to value science, and should be emphasized at this grade level. This Core was designed using the American Association for the Advancement of Science's *Project 2061: Benchmarks For Science Literacy* and the National Academy of Science's *National Science Education Standards* as guides to determine appropriate content and skills. The third grade Science Core has three online resources designed to help with classroom instruction; they include *Teacher Resource Book* –a set of lesson plans, assessment items and science information specific to third grade; *Sci-ber Text* –an electronic science text book specific to the Utah Core; and the science test item pool. This pool includes multiple-choice questions, performance tasks, and interpretive items aligned to the standards and objectives of the third grade curriculum. These resources are all available on the Utah Science Home Page at: http://www.usoe.k12.ut.us/curr/science Personal relevance of science in students' lives is always an important part of helping students to value science, and should be emphasized at this grade level. ## **SAFETY PRECAUTIONS:** The hands—on nature of this science curriculum increases the need for teachers to use appropriate precautions in the classroom and field. Teachers must adhere to the published guidelines for the proper use of animals, equipment, and chemicals in the classroom. These guidelines are available on the Utah Science Home Page. ## Intended Learning Outcomes for Third Grade Science The Intended Learning Outcomes (ILOs) describe the skills and attitudes students should learn as a result of science instruction. They are an essential part of the Science Core Curriculum and provide teachers with a standard for evaluation of student learning in science. Instruction should include significant science experiences that lead to student understanding using the ILOs. The main intent of science instruction in Utah is that students will value and use science as a process of obtaining knowledge based upon observable evidence. By the end of third grade students will be able to: ## 1. Use Science Process and Thinking Skills - a. Observe simple objects and patterns and report their observations. - b. Sort and sequence data according to a given criterion. - c. Make simple predictions and inferences based upon observations. - d. Compare things and events. - e. Use instruments to measure length, temperature, volume, and weight using appropriate units. - f. Conduct a simple investigation when given directions. - g. Develop and use simple classification systems. - h. Use observations to construct a reasonable explanation. ## 2. Manifest Scientific Attitudes and Interests - a. Demonstrate a sense of curiosity about nature. - b. Voluntarily read or look at books and other materials about science. - c. Pose questions about objects, events, and processes. ## 3. Understand Science Concepts and Principles - a. Know science information specified for their grade level. - b. Distinguish between examples and non-examples of science concepts taught. - c. Explain science concepts and principles using their own words and explanations. Instruction should include significant science experiences that lead to student understanding using the ILOs. ## **4.** Communicate Effectively Using Science Language and Reasoning - a. Record data accurately when given the appropriate form and format (e.g., table, graph, chart). - b. Report observation with pictures, sentences, and models. - c. Use scientific language appropriate to grade level in oral and written communication. - d. Use available reference sources to obtain information. ## Third Grade Science Standards ### Science Benchmark Earth orbits around the sun, and the moon orbits around Earth. Earth is spherical in shape and rotates on its axis to produce the night and day cycle. To people on Earth, this turning of the planet makes it appear as though the sun, moon, planets, and stars are moving across the sky once a day. However, this is only a perception as viewed from Earth. ## Standard I: Students will understand that the shape of Earth and the moon are spherical and that Earth rotates on its axis to produce the appearance of the sun and moon moving through the sky. *Objective 1:* Describe the
appearance of Earth and the moon. - a. Describe the shape of Earth and the moon as spherical. - b. Explain that the sun is the source of light that lights the moon. - c. List the differences in the physical appearance of Earth and the moon as viewed from space. Describe the movement of Earth and the moon and the *Objective 2:* apparent movement of other bodies through the sky. - a. Describe the motions of Earth (i.e., the rotation [spinning] of Earth on its axis, the revolution [orbit] of Earth around the sun). - b. Use a chart to show that the moon orbits Earth approximately every 28 days. - c. Use a model of Earth to demonstrate that Earth rotates on its axis once every 24 hours to produce the night and day cycle. - d. Use a model to demonstrate why it seems to a person on Earth that the sun, planets, and stars appear to move across the sky. ## Science language students should use: model, orbit, sphere, moon, axis, rotation, revolution, appearance ## Standard I: Students will understand that the shape of Earth and the moon are spherical and that Earth rotates on its axis to produce the appearance of the sun and moon moving through the sky. **Science Benchmark** For any particular environment, some types of plants and animals survive well, some survive less well and some cannot survive at all. Organisms in an environment interact with their environment. Models can be used to investigate these interactions. ## Standard II: Students will understand that organisms depend on living and nonliving things within their environment. Objective 1: Classify living and nonliving things in an environment. - a. Identify characteristics of living things (i.e., growth, movement, reproduction). - b. Identify characteristics of nonliving things. - c. Classify living and nonliving things in an environment. ## Objective 2: Describe the interactions between living and nonliving things in a small environment. - a. Identify living and nonliving things in a small environment (e.g., terrarium, aquarium, flowerbed) composed of living and nonliving things. - b. Predict the effects of changes in the environment (e.g., temperature, light, moisture) on a living organism. - c. Observe and record the effect of changes (e.g., temperature, amount of water, light) upon the living organisms and nonliving things in a small–scale environment. - d. Compare a small–scale environment to a larger environment (e.g., aquarium to a pond, terrarium to a forest). - e. Pose a question about the interaction between living and nonliving things in the environment that could be investigated by observation. ## Science language students should use: environment, interaction, living, nonliving, organism, survive, observe, terrarium, aquarium, temperature, moisture, small-scale ### Standard II: Students will understand that organisms depend on living and nonliving things within their environment. #### **Science Benchmark** Forces cause changes in the speed or direction of the motion of an object. The greater the force placed on an object, the greater the change in motion. The more massive an object is, the less effect a given force will have upon the motion of the object. Earth's gravity pulls objects toward it without touching them. # Standard III: Students will understand the relationship between the force applied to an object and resulting motion of the object. Objective 1: Demonstrate how forces cause changes in speed or direction of objects. - a. Show that objects at rest will not move unless a force is applied to them. - b. Compare the forces of pushing and pulling. - c. Investigate how forces applied through simple machines affect the direction and/or amount of resulting force. - Objective 2: Demonstrate that the greater the force applied to an object, the greater the change in speed or direction of the object. - a. Predict and observe what happens when a force is applied to an object (e.g., wind, flowing water). - b. Compare and chart the relative effects of a force of the same strength on objects of different weight (e.g., the breeze from a fan will move a piece of paper but may not move a piece of cardboard). - c. Compare the relative effects of forces of different strengths on an object (e.g., strong wind affects an object differently than a breeze). - d. Conduct a simple investigation to show what happens when objects of various weights collide with one another (e.g., marbles, balls). - e. Show how these concepts apply to various activities (e.g., batting a ball, kicking a ball, hitting a golf ball with a golf club) in terms of force, motion, speed, direction, and distance (e.g. slow, fast, hit hard, hit soft). Standard III: Students will understand the relationship between the force applied to an object and resulting motion of the object. # Standard IV: Students will understand that objects near Earth are pulled toward Earth by gravity. Objective 1: Demonstrate that gravity is a force. - a. Demonstrate that a force is required to overcome gravity. - b. Use measurement to demonstrate that heavier objects require more force than lighter ones to overcome gravity. # Objective 2: Describe the effects of gravity on the motion of an object. - a. Compare how the motion of an object rolling up or down a hill changes with the incline of the hill. - b. Observe, record, and compare the effect of gravity on several objects in motion (e.g., a thrown ball and a dropped ball falling to Earth). - c. Pose questions about gravity and forces. # Science language students should use: distance, force, gravity, weight, motion, speed, direction, simple machine Standard IV: Students will understand that objects near Earth are pulled toward Earth by gravity. #### **Science Benchmark** Light is produced by the sun and observed on Earth. Living organisms use heat and light from the sun. Heat is also produced from motion when one thing rubs against another. Things that give off heat often give off light. While operating, mechanical and electrical machines produce heat and/or light. # Standard V: Students will understand that the sun is the main source of heat and light for things living on Earth. They will also understand that the motion of rubbing objects together may produce heat. Objective 1: Provide evidence showing that the sun is the source of heat and light for Earth. - a. Compare temperatures in sunny and shady places. - b. Observe and report how sunlight affects plant growth. - c. Provide examples of how sunlight affects people and animals by providing heat and light. - d. Identify and discuss as a class some misconceptions about heat sources (e.g., clothes do not produce heat, ice cubes do not give off cold). Objective 2: Demonstrate that mechanical and electrical machines produce heat and sometimes light. - a. Identify and classify mechanical and electrical sources of heat. - b. List examples of mechanical or electrical devices that produce light. - c. Predict, measure, and graph the temperature changes produced by a variety of mechanical machines and electrical devices while they are operating. Objective 3: Demonstrate that heat may be produced when objects are rubbed against one another. - a. Identify several examples of how rubbing one object against another produces heat. - b. Compare relative differences in the amount of heat given off or force required to move an object over lubricated/non-lubricated surfaces and smooth/rough surfaces (e.g., waterslide with and without water, hands rubbing together with and without lotion). #### Science language students should use: mechanical, electrical, temperature, degrees, lubricated, misconception, heat source, machine # Standard V: Students will understand that the sun is the main source of heat and light for things living on Earth. They will also understand that the motion of rubbing objects together may produce heat. Academy Handbook Third Grade # K-6 Elementary Mathematics Core Curriculum in Table Format | Kindergarten | 1st Grade | 2nd Grade | 3rd Grade | 4th Grade | 5th Grade | 6th Grade | |--|--|---
--|--|--|--| | Standard I: Students will understand simple number concepts and relationships. | Standard I: Students will acquire number sense and perform simple operations with whole numbers. | Standard I: Students will acquire number sense and perform operations with whole numbers. | Standard I: Students will acquire number sense and perform operations with whole numbers and simple fractions. | Standard I: Students will acquire number sense and perform operations with whole numbers, simple fractions, and decimals. | Standard I: Students will acquire number sense and perform operations with whole numbers, simple fractions, and decimals. | Standard I: Students will acquire number sense and perform operations with rational numbers. | | dentify and use whole numbers. a. Relate a numeral to the number of objects in a set (e.g., □ □ □ = 3). b. Construct models of numbers to 10 with physical objects or manipulatives. c. Make pictorial representations of numbers to 10 (e.g., draw four circles, draw six squares). d. Recognize and write numerals from 0 to 10. e. Manipulate objects to demonstrate and describe multiple ways of representing a number (e.g., 5 can be 3 and 2 more, 5 can also be 2 and 2 and 1). | Represent whole numbers in a variety of ways. a. Relate number words to the numerals that represent the quantities 0 to 10. b. Sort objects into groups of tens and ones and write the numeral representing the set. c. Represent whole numbers up to 100 in groups of tens and ones using objects. d. Write a numeral when given the number of tens and ones. e. Write a numeral when given the number of tens and ones. e. Write a numeral to 99 in expanded form (e.g., 39 is 3 tens and 9 ones or 30+9). f. Use zero to represent the number of elements in the empty set or as a placeholder in a two-digit numeral. | Represent whole numbers in a variety of ways. a. Relate number words to the numerals that represent the quantities 0-100. b. Represent whole numbers up to 1,000 in groups of hundreds, tens, and ones using base ten models, and write the numeral representing the set. c. Read and write a three-digit numeral, relating it to a set of objects and a pictorial representation. d. Write a numeral to 999 in expanded form (e.g., 539 is 5 hundreds, 3 tens, 9 ones or 500+30+9). e. Identify the place and the value of a given digit in a three-digit numeral (e.g., the two in 281 means 2 hundreds or 200). f. Demonstrate multiple ways to represent numbers using symbolic representations (e.g., thirty is the same as two groups of 15, the number of pennies in three dimes, or 58-28). | Represent whole numbers in a variety of ways. a. Model, read, and write whole numbers up to 10,000 using base ten models, pictures, and symbols. b. Write a numeral when given the number of thousands, hundreds, tens, and ones. c. Write a number up to 9,999 in expanded form (e.g., 6,539 is 6 thousands, 5 hundreds, 3 tens, 9 ones or 6000+500+30+9). d. Identify the place and the value of a given digit in a four-digit numeral. e. Demonstrate multiple ways to represent numbers using models and symbolic representations (e.g., fifty is the same as two groups of 25, the number of pennies in five dimes, or 75-25). | Represent whole numbers and decimals in a variety of ways. a. Model, read, and write numerals from tenths to 100,000. b. Write a whole number up to 99,999 in expanded form (e.g., 76,599 is 7 ten-thousands, 5 hundreds, 3 tens, 9 ones or 70,000+6,000+500+30 +9). c. Identify the place and the value of a given digit in a five-digit numberal, including decimals to tenths. d. Demonstrate multiple ways to represent numbers by using models and symbolic representations (e.g., 36 is the same as the square of six, three dozen, or 9x4). e. Identify square numbers using models. | Represent whole numbers and decimals in a variety of ways. a. Model, read, and write numerals from hundredths to one millions. b. Write a whole number up to 999,999 in expanded form (e.g., \$76,539 = 8 hundred-thousands, 7 tenthousands, 7 tenthousands, 6 thousands, 5 hundreds, 3 tens, 9 ones or \$8,100,000 + 7x10,000 + 6x10,000 6x10,000 + 7x10,000 + 6x10,000 + 7x10,000 + 6x10,000 | Represent whole numbers and decimals in a variety of ways. a. Change whole numbers with exponents to standard form (e.g., 2 = 2^4=16) and recognize that 10 = 1. b. Read and write number to 999,999 in expanded form using exponents (e.g., 876,539 = 8 x 10 \dirtheta + 7 x 10 \dirtheta + 6 x 10 \dirtheta + 7 x 10 \dirtheta + 9 x 10 \dirtheta + 10 \dirtheta \dirtheta + 10 \dirtheta \dirtheta + 10 \dirtheta \dirtheta + 2 \dirtheta + 10 \dirtheta \dirtheta + 2 \dirtheta \dirtheta + 10 \dirtheta \dirtheta + 2 \dirtheta \dirtheta + 10 \dirtheta
\dirtheta + 2 \dirtheta \dirtheta + 10 \dirtheta \dirtheta + 2 \dirtheta \dirtheta + 2 \dirtheta \dirtheta + 2 \dirtheta + 2 \dirtheta \din \dirtheta \dirtheta \dirtheta \dirtheta \d | | Identify relationships among whole numbers and among whole numbers, fractions decimals, and decimals, and decimals, and decimals, and compare to 100 loss, a Order and compare percents. Identify relationships among whole numbers, fractions and percents. Identify relationships and decimals, and decimals, and decimals, and compare to 1,000 more or 1,000. Acceptant compare to the relative is 100 more, to 1,000. Acceptant compared compare is 100 loss, and decimals is 100 more or 1,000. Acceptant compared compared including mixed compared including mixed numbers up to 10,000. Acceptant compared compared including mixed compared to 5). Acceptant compared compared including mixed compared to 5). Acceptant compared compared including mixed compared to 5). Acceptant compared compared including mixed interporter fractions including mixed interporter fractions. Acceptant compared compared including mixed interporter fractions. Acceptant fractions. Acceptant fractions. Acceptant fractions. Acceptant fractions. Accep | |--| | numbers, tractions, decimals, and percents. a Order and compare whole numbers, fractions a (including mixed numbers), and decimals using a variety of methods and symbols. b. Rewrite mixed numbers and improper fractions from one form to the other. c. Find the least common denominator for two fractions. d. Represent commonly c. used fractions as decimals and percents in various ways (e.g., dobjects, pictures, calculators). | | a. Order and compare whole numbers, fractions (including mixed numbers), and decimals using a variety of methods and symbols. b. Rewrite mixed numbers and improper fractions from one form to the other. c. Find the least common denominator for two fractions. d. Represent commonly c. used fractions as decimals and percents in various ways (e.g., objects, pictures, calculators). | | including mixed numbers, naturals using a variety of methods and symbols. b. Rewrite mixed numbers and improper fractions from one form to the other. c. Find the least common denominator for two fractions. d. Represent commonly c. used fractions as decimals and percents in various ways (e.g., objects, pictures, calculators). | | numbers), and decumals using a variety of methods and symbols. b. Rewrite mixed numbers and improper fractions from one form to the bother. c. Find the least common denominator for two fractions. d. Represent commonly c. used fractions as decimals and percents in various ways (e.g., d) bjects, pictures, calculators). | | methods and symbols. b. Rewrite mixed numbers and improper fractions from one form to the other. c. Find the least common denominator for two fractions. d. Represent commonly c. used fractions as decimals and percents in various ways (e.g., objects, pictures, calculators). | | and improper fractions from one form to the b. other. c. Find the least common denominator for two fractions. d. Represent commonly c. used fractions as decimals and percents in various ways (e.g., objects, pictures, calculators). | | ers from one form to the b. other. c. Find the least common denominator for two fractions. d. Represent commonly c. used fractions as decimals and percents in various ways (e.g., dobjects, pictures, calculators). | | c. Find the least common denominator for two fractions. d. Represent commonly c. used fractions as decimals and percents in various ways (e.g., objects, pictures, calculators). | | c. Find the least common denominator for two fractions. d. Represent commonly c. used fractions as decimals and percents in various ways (e.g., objects, pictures, calculators). | | denominator for two fractions. d. Represent commonly c. used fractions as decimals and percents in various ways (e.g., objects, pictures, calculators). | | d. Represent commonly c. used fractions as decimals and percents in various ways (e.g., objects, pictures, calculators). | | used fractions as decimals and percents in various ways (e.g., objects, pictures, calculators). | | decimals and percents in various ways (e.g., d. objects, pictures, calculators). | | various ways (e.g., d. objects, pictures, calculators). | | objects, pictures, calculators). | | calculators). | | to another (e.g., $3/4 = 0.75 = 75\%$). | | 0.73 = 13%). | Model and illustrate Objective 23. Model and illustrate of the meanings th | Kindergarten | 1st Grade | 2nd Grade | 3rd Grade | 4th Grade | 5th Grade | 6th Grade | |--|---------------------------|--|---|---|------------------------------|---|------------------------------| | Model and illustrate Model and illustrate meanings of the describe how they describe how they relate, and subtraction and describe how they relate, and subtraction and and subtraction and describe how they relate the meanings of the describe how they relate the subtraction and subtraction and describe how they relate to the subtraction and subtraction and describe how they relate to the subtraction and subtraction and describe how they relate to the subtraction and subtraction and describe how they relate to the subtraction and separating of sets with incursors of the subtraction subtrac | Objective 3: | | Objective 3: | Objective 3: | Objective 3: | Objective 3: | Objective 3: | | menatings of the meanings of the didition operations of addition and authorisation and and subtraction and authorisation separating of seast of the paperature of years and separating of seast on solve objects and record the three-digits whole objects and record the companies of of seasy-many of seast-face and record the companies of seasy of seasy-many | Model and illustrate | poperations of addition, subtraction and describe how they describe how they describe how they
describe how they relate, and and subtraction and describe how they relate, and and subtraction and describe how they relate, subtraction and describe how they can be a describe that they expect they be a division and describe how they can be a describe the policy and subtraction subtraction of view and subtractions spatiating of seas with incluses of subtraction spatiating of seas with inclusion of subtraction; subtractions subtraction is subtraction; subtraction and connect the subtraction of subtractions and comparison of seasons subtraction and subtraction (i.e., a summary of subtraction (i.e., a summary in summ | meanings of the | | meanings of the | meanings of the | meanings of the four | meanings of | meanings of | | describe how they refair. Demonstrate the joining a Demonstrate the joining and describe how they describe how they relate. Demonstrate the joining a Demonstrate the joining a Demonstrate the joining a Demonstrate the joining and separating of sets a | operations of addition | | operations of addition | operations of | operations and | operations and | operations and | | A Demonstrate the points a partial sequenting of sea of an expectating of least of department of the sea of an expectating of least of an expectating of least of department of least of an expectating of least of department of least of department of least of department of least of department of least of department of least of department of least lea | describe how they | and subtraction and
describe how they | and subtraction and
describe how they | addition, subtraction,
multiplication, and | describe now tney
relate. | describe now tney
relate. | describe now they
relate. | | Demonstrate the joining a Demonstrate the joining of seas and especially elements of the joining of seas of the elements of the season | relate. | relate. | relate. | division and describe | | | | | and separating of sets of and espansing of sets and and separating of sets of and espansing of sets and and separating of sets of and espansing of sets of the separating of sets of the separating of sets with relations of the condition and of visit and control for the policies to concept for the policies of the control polic | | a. Demonstrate the joining | | how they relate. | | | | | objects on solve with rocke or even with the control free control objects and record the with pictures or symbols. Created by the control of c | and separating of sets of | | and separating of sets | | or two-digit factor by a | regardless of the | two-digit divisors, | | problems of objects and record the price and objects, pictorn of season | objects to solve | | with eighteen or fewer | subtraction of two- and | two-digit factor (up to | division symbol used. | including decimals, | | Describe the granting of sets with pictures or results with pictures or pythols. Described the delived comparing of sets with pictures or spatial of sets ("take away"). The delived two manings of the remainings of the submitted of the remaining of the submitted of sets ("take away"). submitte | problems. | objects and record the | objects and record the | three-digit whole | 30) using a variety of | | using models, pictures, | | symbols with symmols of h. Model three meanings of b. Model multiplication of a manipulatives, pictures, a subtraction; separating of sets. Record pictorially the subtraction status of sets can be subtraction; separating of sets. Record pictorially the subtraction of sets comparating of sets. Those many of sets ("thek away") configuration to an order pictorial three meanings of sets and connect the configuration of sets of sets ("thek away") configuration of sets of sets ("thek away") configuration of sets ("thek away") configuration of sets of sets ("thek away") configuration of sets | | results with pictures or | results with pictures or | numbers in a variety of | methods (e.g., | whole number is | | | internal language when he, Model these meanings of b. Model these meanings of sets. In submertion: separating of sets. In submertion: separating of sets. The description of sets of sets and comparison of sets. The description of sets of sets and comparison of sets. The more fewer, 1 sing more fewer, 2 set and comparison of sets. The more fewer, 2 sets and comparison of sets. The more fewer, 3 sets and comparison of sets. The more fewer, 3 sets and comparison of sets. The sets and symbols. The sets and symbols of describe of sets and symbols. The sets and symbols of describe of sets and symbols. The sets and symbols of describe of symbols. The sets and symbols of describe of symbols. The sets and symbols of describe of symbols. The sets and symbols of describe of symbols. The sets and symbols of describe of symbols. The sets and symbols of describe of symbols. The symbols. The symbols of describe of symbols. The | separating of sets with | symbols. | | | rectangular arrays, | divisible by $2, 3, 5, 9$, | | | subtraction separating of sets ("take away"), and comparison symbols to describe the maintenance of symbols of control symbols to describe the maintenance of symbols of comparison of symbols of comparison of symbols of comparison of symbols of comparison of symbols of sets ("take away"), and symbols of comparison of symbols of symbols of solid described in the symbols of o | informal language when | b. Model two meanings of | | ь. | manipulatives, pictures) | and/or 10, using the | subtraction, | | or separating of sets. The comparison of sets of the comparison of sets of the comparison of sets of the comparison of sets. The comparison of sets of the comparison of sets of the comparison of sets. The comparison of sets of the comparison of sets. The comparison of sets of the comparison of sets. The comparison of sets of the comparison of sets. The comparison of sets of the comparison of sets. compariso | | subtraction: separating | subtraction: separating of sets ("tabe away") | a one-digit factor by a | representation to an | | division of fractions and | | ("thow many repeated addition, prepeated addition, prepeated addition, prepeated addition, and more/fewer") using addereds using more/fewer, using addereds addered using addereds using addereds using addereds using addered possible using addered using a problem and addered using a problem and addered using a problem and addered using a problem and addered using possible using a problem and addered using possible using a problem and addered using possible using a problem and write a problem and addered using possible using a problem and addered using possible using a problem and addered using possible using possible using a problem and addered using possible using a problem and addered using possible using a problem and addered using possible using a problem and addered using possible using a problem and addered using possible po | | and comparison of sets | comparison of sets | various methods (e.g., | algorithm. | | decimals in a variety of | | more/fewer') using more/fewer'), and more/fewer') using more/fewer') using more/fewer'), and more/fewer'), and more/fewer') and more/fewer') and more/fewer') and more/fewer') and objects, pictorial representations, and depends using manipulatives, pictorial and symbols concerned a symbols to describe subtraction title, and the symbols to describe a subtraction title, and the symbols to describe a subtraction of two digit mines, pictorial whole numbers in a subtraction sentence to subtraction and equals ize. 4. Use zero in addition and describe a subtraction are lines, pictorial whole number in addition and explain a subtraction sentences to solve a problem that thus, 12-44-3 and equals ize. 5. Select and winte a problem related subtraction to the students and division of a subtraction and subtraction and explain and addition of the subtraction and explain a subtraction are lines, pictorial involving joining or objects. The subtraction are lines and division are inverse and with a subtraction and explain a subtraction are lines and division are inverse and with a subtraction and explain and division are inverse and with a subtraction are lines and division are inverse and with a subtraction are lines and division are inverse and with a subtraction are lines and division are inverse and with a subtraction are lines and division are inverse and with a subtraction and explain and with a subtraction are lines and division are inverse and with a subtraction and division are inverse and with a subtraction and division are inverse and with a subtraction and division are inverse and with a subtraction and addition, subtraction, or division are inverse and with a subtraction and addition, subtraction, or division are inverse and with a subtraction and addition, subtraction, or division are inverse and | or separating of sets. | ("how many | ("how many | repeated addition, | | decimals, or fractions | ways (e.g., objects, a | | pobjects, pictorial missing addends using manupulatives, pictures) objects, pictorial and connect the representations, and symbols. C. Model division as a digorithm. C. Model division as subtraction of two-digit manipulatives, number related subtraction of two-digit manipulatives, number related subtraction sentence to subtraction sentence to subtraction sentence to rever of the representations of the subtraction sentence to rever of the representation of the subtraction sentence to rever of the related subtraction. C. Select and write a problem that addition and subtraction and subtraction sentence to rever objects, subtraction and the representations of subtraction sentence to rever objects. It is a problem that the separating of see with related subtraction. C. Select and write a given while the reflects of problem that a collect and write an addition and connect the collects. It is a problem that thus, 12:4-3 and a connect the related subtraction and the related subtraction and the related subtraction. C. Select an addition and
subtraction sentence to rever objects, and the subtraction sentence to rever objects, and the subtraction and the related subtraction and the related subtraction and the related subtraction. C. Select an addition and the division are inverse and the subtraction sentence to rever the presentation of the students. C. Select an addition and the definition and the decimal subtraction and the problem that the related subtraction sentence to rever the collects and the subtraction are inverse to sentences (e.g., 8-5-3). C. Select and write an addition are inverse to a given the reflect of the students. C. Select and write an addition are inverse to a given the related subtraction and the students. C. Select and write an addition are inverse to a given the related subtraction and the students. C. Select and write an | • | more/fewer") using | more/fewer"), and | rectangular arrays, | by zero is not possible | and describe the | number line). | | representations, and objects, pictorial and connect the convectual or representations, and and counted the cybectariations, and a given set of agorithm. Symbols: objects into two, three, symbols to describe c. Separate a given set of algorithm. Symbols: objects into two, three, cyberd division as solve a problem related of objects into two, three, representation tie. Subtraction (i.e., add., polects into two, three, representations of two-digit division and subtraction of two-digit division and subtraction and equals and deviated as subtraction and equals and deviated as subtraction and equals and division and subtraction sentences. Solve a problem Involving joining or solve a problem Involving joining or select and write an antipplication and equals in this. 124=43 and enable sentences have related subtraction. F. Recognize that addition Involving joining or solve a problem | | objects, pictorial | missing addends using | manipulatives, pictures) | (e.g., 6÷0 is undefined). | meaning of remainders | | | symbols. and symbols to describe any symbols of personations, and representations, and symbols to describe of captured on the students of | | representations, and | objects, pictorial | and connect the | | as they apply to | | | Use correct vocabilities, symbols to describe c. Separate a given set of capacity symbols to describe c. Separate a given set of capacity of the t | | | representations, and | representation to an | multiplication or | problems from the | | | course groups set of c.g. regarded subtraction equal size. d. Model addition and using various methods equal size. d. Model addition and using various methods equal size. d. Model addition and using various methods equal size. d. Model addition, and using various methods equal size. d. Model addition, and using various methods equation. e. Select an addition or solve a problem involving joining or operations (e.g., 3x4=12; etaled subtraction are lated subtraction sentences (e.g., 8.5=3). f. Recognize that addition or objects. that eladed subtraction are inversed to solve a problem that eladed subtraction. f. Recognize that addition, subtraction, or relates to a given and virsion are inveses and connect the related subtraction. f. Model addition, and equal size. are needed if each van story problem that equation. d. Demonstrate, using one-digit dividend by a solve a problem objects. that multiplication and ecimals in one-digit divisor, using division are inverse objects. and write an objects. f. Recognize that addition or objects, that multiplication and ecimals in one-digit divisor, using division are inverse objects. f. Recognize that addition or objects, that multiplication and ecimals in one-digit divisor, using division are inverse objects and a variety of ways (e.g., 3x4=12; thus, 12+4=3 and and connect the called subtraction, subtraction, related subtraction, subtraction, or related subtraction, or related subtraction, or related subtraction, or related subtraction. f. Demonstrate the effects of place value when multiplying whole numbers by 10, 100, and numbers by 10. f. Demonstrate the effect of place value when multiplying whole numbers by 10. f. Describe the effect of persured with the problem of the surdents of place value when multiplying whole numbers by 10. f. Describe the effect of problem under surface or given or o | | Use correct vocabulary | | | division sentence to | students' environment | sentence that can be | | five, or ten groups of repeated subtraction equal size. d. Model addition and subtraction aubtraction of two-digit manipulatives, number whole numbers in a representations whole numbers in a representation of two-digit division or andition or solve a problem or sentences have related subtraction and thus, 12-4-3 and connect the related subtraction sentences (e.g., 8-5-3). f. Model addition and using various methods (e.g., rectangular arrays, subtraction of two-digit division are inverse involving joining or objects. f. Model addition, and write an antipplication and division are inverse connect the number sentences have related subtraction and write a presentation or sentences (e.g., 8-5-3). f. Becognize that addition addition, subtraction are sentences (e.g., 8-5-3). f. Becognize that addition or objects. f. Becognize that addition sentence colleges and a solve a problem that relates to a given antipplication sentence (e.g., 8-5-3). f. Becognize that addition and write an antipplication and relates to a given of place value when antipplying whole numbers by 10. f. Demonstrate the effect of a division are inverse and a various multiplication and addition, subtraction or sentences (e.g., 8-5-3). f. Model addition, and a various methods (e.g., availed to solve a problem and connect the number antipplication sentence (e.g., 3x4=12). f. Recognize that addition solve a problem that relates to a given a problem that the effect of a given antipplication sentence (e.g., 8-5-3). f. Becognize that addition and write an antipplication and activation and write an all antipplication sentence (e.g., 8-5-3). f. Becognize that addition and write an all antipplication and activation and write an all antipplication sentence (e.g., 9-3-4-12). f. Demonstrate the effect of pleace value when antipplying whole numbers by 10, 100, and numbers by 10. | | | | | solve a problem related | (e.g., II there are 53 | used to solve a multi- | | equal size. d. Model addition and subtraction of two-digit using various methods whole numbers in a variety of ways. e. Select an addition or solve a problem of egunication of research of c.g., 344=12, and multiplication sentences have related subtraction sentences c.g., 8-5=3, relates to a given addition, authorising or solve a problem that the effects of place value when multiplying whole numbers by 10. 100, and numbers by 10. 100, and numbers by 10. 100, and numbers by 10. 100, and numbers by 10. 100, and numbers by 10. 100, and subtraction of two-digit division and equation. above a problem that a variety of a given antipolitication and destination of two-digit division are inverse equation. above a problem that a variety of a given antipolitication and destination of the students and write an addition, subtraction or sentences have equation. above a problem or fewer a problem that a variety of ways (e.g., including whole numbers by 10. 100, and numbers by 10. 100, and numbers by 10. 100, and antipolying whole numbers by 10. 100, and antipolying whole numbers by 10. 100, and antipolying whole and the subtraction of two-digit division are inverse. a c. Select an addition, and varie an average a problem that a variety of ways (e.g., including whole numbers by 10. 100, and a variety of ways (e.g., avariety | | addition (1.e., add, | objects into two, three, | snaring equany and as | to the students | people, now many vans | step problem and write a | | equal size. d. Model addition and equation. subtraction of two-digit manipulatives, number whole numbers in a variety of ways. e. Select an addition or objects, that involving joining or egenation of equation. f. Recognize that addition, sentences (e.g., 8-5=3). f. Select and write an number sentences (e.g., 8-5=3). f. Guernostrate the effects of place value when multiplication and equation. f. Model addition, authors, number arrays, and connect the rectangular arrays, and the connect the related subtraction and addition, subtraction, or multiplication sentences (e.g., 8-5=3). f. Model addition, authors, number arrays, and the capacity of ways. d. Represent division of a remainders, using one-digit dividend by a number sentence to solve a problem. a variety of ways (e.g., avariety avari | | "and," plus, +, sum), | tive, or ten groups of | repeated subtraction | environment and write a | are needed if each van | word problem when | | A Model addition and subtraction and whole numbers in a representations of two-digit dividend by a subtraction and whole numbers in a representations or a solve a problem involving joining or separating of sets with eighteen or fewer leated subtraction sentences have related subtraction sentences (e.g., 8-5=3). 1. Model addition, and write a subtraction and write an addition, subtraction and relates to a given a felates to a given and place value when multiplying whole numbers by 10. 1. Model addition, and write a subtraction of a multiplying whole numbers in a subtraction and write an equation. 1. Model addition, and write a solve a given a given a felates to a given a place value when multiplying whole numbers by 10. 1. Model addition, and equation. 1. Percengular division of a representation of a protection and equation. 2. Select an addition, and write a solve a problem that relates to a given a problem that relates to a given and place value when multiplying whole numbers by 10. | | | | using various methods | story problem that | | given a two-step | | whole numbers in a representations, whole numbers in a variety of ways. e. Select an addition or subtraction sentence to subtraction sentence
to solve a problem involving joining or separating of sets with eighteen or fewer objects. f. Demonstrate, using avarious nedigit division of a representations of pleacy and division are inverse objects. f. Recognize that addition and write an number sentences have related subtraction addition, subtraction, or number sentences (e.g., 8-5=3, sentences (e.g., 8-5=3, equation) f. Demonstrate the effects of place value when numbers by 10. | | | | (e.g., rectangular arrays, | relates to a given | | expression or equation. | | whole numbers in a variety of ways. e. Select an addition or subtraction sentence to solve a problem involving joining or separating of sets with the sequence or fewer eighteen or fewer objects. f. Recognize that addition and number sentences have related subtraction sentences (e.g., 8-5=3). f. Demonstrate using one-digit division of a subtraction sentence to objects, that manipulatives, pictures) and connect the representation to an addition, subtraction, or multiplication sentence (e.g., 8-5=3). f. Demonstrate the effects of place value when numbers by 10. | | away, how many | subtraction of two-digit | manipulatives, number | | subtraction, and | | | e. Select an addition or authiplication and solve a problem involving joining or separating of select an addition are inverse separating of select and division are inverse objects. f. Recognize that addition addition, subtraction related subtraction sentences (e.g., 8-5=3). f. Select an addition or objects, that including whole number sentence to operations (e.g., 3x4=12; thus, 12+4=3 and addition, subtraction, or multiplication sentence (e.g., 8-5=3). f. Demonstrate the effects of place value when numbers by 10. | | more/fewer), and equals | whole numbers in a | ines, pictoriai | | multiplication of | | | e. Select an addition or subtraction sentence to solve a problem involving joining or separating of sets with eighteen or fewer separating of sets with eighteen or fewer fixed subtraction number sentences have related subtraction sentences (e.g., 8-5=3). 1. Select an addition are inverse remainders, using division are inverse eighteen or fewer poperations (e.g., 3x4=12; and connect the representation to an addition, subtraction, or addition, subtraction, or sentences (e.g., 8-5=3). 1. Select and write an remainders, using various methods (e.g., e.g., addition, subtraction, or addition, subtraction, or addition, subtraction, or sentences (e.g., 8-5=3). 1. Select and write an addition, subtraction, or addition, subtraction, or sentences (e.g., 8-5=3). 1. Select and write an addition, subtraction, or addition, subtraction related to the students. 2. Select and write an addition, subtraction, or addition, subtraction, or sentences (e.g., 8-5=3). 3. Select and write an addition, subtraction, or addition, subtraction, or sentences (e.g., 8-5=3). 4. Select and write an addition, subtraction, or addition, subtraction, or elated to the students. 3. Select and write an addition, subtraction, or addition, subtraction, or elated to the students. 4. Select and write an addition, subtraction, or addition, subtraction, or elated to the students. 5. Demonstrate that addition and addition, subtractions (e.g., 3x4=12; thus, 12:4=3 and relates to a given advision are inverse environment, and write a government, and write a given addition, | | (1.e., =, same as). | variety of ways. | | two-digit dividend by a | fractions and decimals in | | | subtraction sentence to subtraction sentence to subtraction sentences to separating of sets with eighteen or fewer separations of sets with thus, 12÷3=4). F. Recognize that addition and write an addition, subtraction, or number sentences have multiplication sentences (e.g., 8-5=3). F. Select and write an addition, subtraction, or algorithm. In Demonstrate that multiplication and related to the students' and write a story problem that relates to a given equation. F. Demonstrate the effects of place value when multiplying whole numbers by 10. | | | | | one-digit divisor, | a variety of ways (e.g., | | | eighteen or fewer objects. Recognize that addition numbers sentences have related subtraction a sentences (e.g., 8-5=3). 12+5=8). 12-5=9. 12-5=9. 13- | | subtraction semences. | solve a problem | multiplication and | remainders, using | number line). | | | separating of sets with thus, 12÷4=3 and thus, 12÷4=3 and thus, 12÷4=3 and thus, 12÷4=3 and connect the recognize that addition addition, subtraction related subtraction and problem to solve a problem related to the students, and write a story problem that relates to a given of place value when multiplying whole numbers by 10. | | | involving joining or | division are inverse | various methods (e.g., | | | | eighteen or fewer 12÷3=3 and manipulatives, pictures) Becognize that addition number sentences have related subtraction sentences (e.g., 8-5=3, and problem related to the students, and write an sentences (e.g., 8-5=3, at 5=8). Can be a problem that related to the students, and write a story problem that relates to a given of place value when multiplying whole numbers by 10. | | | separating of sets with | operations (e.g., 3x4=12; | rectangular arrays, | number sentences that | | | Recognize that addition Recognize that addition Recognize that addition Recognize that addition Recognize that addition, subtraction, and division sentences have addition, subtraction sentences (e.g., 8-5=3, 1-5=8). At 5=8). Recognize that addition, subtraction, or allogorithm. It is a problem that a problem that related to the students, and write a story problem that relates to a given a given of place value when of place value when of place value when nunltiplying whole numbers by 10. | | | eighteen or fewer | thus, $12 \div 4 = 3$ and $12 \div 3 = 4$ | manipulatives, pictures) | can be used to solve a | | | Recognize that addition addition, subtraction related subtraction sentences have related subtraction and to solve a problem related to the students' at story problem that relates to a given for against the effects of place value when multiplying whole numbers by 10. | | | | | and connect the | | | | multiplication sentence to solve a problem related to the students' environment, and write a story problem that relates to a given equation. f. Demonstrate the effects of place value when multiplying whole numbers by 10. | | | | | representation to an | | | | to solve a problem related to the students' environment, and write a story problem that relates to a given equation. f. Demonstrate the effects of place value when multiplying whole numbers by 10. | | | number sentences have | multiplication sentence | | strategies for whole | | | related to the students' division are inverse environment, and write a story problem that relates to a given equation. f. Describe the effect of place value when multiplying whole numbers by 10. | | | related subtraction sentences (e \alpha 8-5=3 | to solve a problem | | (e.g., partial product | | | story problem that relates to a given relates to a given removes the effects of place value when multiplying whole numbers by 10. | | | 3+5=8). | related to the students' | division are inverse | lattice) and division | | | socy problem that relates to a given 12÷4=3 and relates to a given 12÷3=4). f. Describe the effect of place value when multiplying whole numbers by 10. | | | ` | environment, and write a | operations (e.g., 3x4=12; | (e.g., partial quotient). | | | equation. 1.2-5-4). 1.2-5-4). 1.2-5-4). 2.2-3-4). 3.2-3-4. 4.2-5-4). 5.2-3-4. 6.2-3-4.
6.2-3-4. | | | | relates to a given | thus, 12÷4=3 and | | | | Demonstrate the effects place value when multiplying whole numbers by 10. | | | | equation. | | place value when | | | multiplying whole numbers by 10 and 100. | | | | | | muluplying and dividing whole numbers and | | | numbers by 10 and 100. | | | | of place value when | multiplying whole | decimals by 10, 100, and | | | | | | | numbers by 10. | numbers by 10 and 100. | 1,000. | | | Kindergarten | 1st Grade | 2nd Grade | 3rd Grade | 4th Grade | 5th Grade | 6th Grade | |--------------|----------------------------|---------------------------|-----------------------------|--|----------------------------------|---| | | Objective 4: | Objective 4: | Objective 4: | Objective 4: | Objective 4: | Objective 4: | | | Use fractions to | Use fractions to | Use fractions to | Use fractions to | Use fractions to | Use fractions and | | | identify parts of the | identify parts of the | communicate parts of | communicate parts of | communicate parts of | percents to | | | whole. | whole. | the whole. | the whole. | the whole. | communicate parts of | | | a. Share sets of up to ten | a. Separate geometric | a. Identify the denominator | a. Divide regions and sets | a. Divide regions, sets of | | | | objects between two | shapes and sets of | on a fraction as the | or objects into equal | objects, and line | a. Divide regions, sets of | | | each part as half. | thirds, and fourths using | the whole region or set. | parts using a variety of models and illustrations. | parts using a variety of | oojects, and time | | | b. Divide geometric shapes | a variety of models and | b. Identify the numerator | b. Name and write a | models and illustrations. | parts using a variety of | | | into equal parts, | illustrations. | | | b. Name and write a | models and illustrations. | | | identifying halves and | b. Specify a region of a | number of equal parts | portion of a unit whole | fraction to represent a | b. Name and write a | | | fourths. | geometric shape (e.g., as | being considered. | for halves, thirds, | portion of a unit whole | fraction to represent a | | | | " out of equal | c. Divide regions and sets | fourths, fifths, sixths, | for halves, thirds, | portion of a unit whole | | | | parts" when given four | of objects into equal | | fourths, fifths, sixths, | for halves, thirds, | | | | Of Icwel equal pairs. | parts using a variety or | c. Relate Tractions to | eignins, tentus, and
twelfths | Figure 11 in Strains, Sixtus, eighthe tenths twelfthe | | | | | d. Name and write a | tenths. | c. Represent the simplest | and sixteenths. | | | | 1/4 with objects, | | d. Determine which of two | | c. Write a fraction or ratio | | | | pictures, and symbols. | portion of a unit whole | | various ways (e.g., | in simplest form. | | | | | for halves, thirds, | models or illustrations. | objects, pictorial | d. Name equivalent forms | | | | | fourths, sixths, and | e. Find equivalent fractions | representations, | for fractions (halves, | | | | | eighths. | for one-half, one-third, | | thirds, fourths, fifths, | | | | | e. Determine which of two | and one-fourth using | d. Represent mixed | tenths), ratios, percents, | | | | | fractions is greater using | manipulatives and | numbers and improper | | | | | | models or illustrations. | pictorial representations. | fractions in various ways | | | | | | | | (e.g., rulers, objects, | | | | | | | | | e. Relate percents less than | | | | | | | e. Nellallie whole humbers | 1% of greater than 100% | | | | | | | different denominators | decimals whole | | | | | | | (e.g., $5=5/1$, $3=6/2$. | numbers and mixed | | | | | | | 1=7/7). | numbers. | | | | | | | f. Model and calculate | | | | | | | | | | | | | | | | fraction and describe the | | | | | | | | process used. | Kindergarten | 1st Grade | 2nd Grade | 3rd Grade | 4th Grade | 5th Grade | 6th Grade | |--------------|----------------------------------|-----------------------------|---|---|------------------------------|-----------------------------| | | Objective 5: | Objective 5: | Objective 5: | Objective 5: | Objective 5: | Objective 5: | | | Solve whole number | Solve whole number | Solve whole number | Solve whole number | Solve problems using | Solve problems using | | | problems using | problems using | problems using | problems using | the four operations | the four operations | | | addition and | addition and | addition, subtraction, | addition, subtraction, | with whole numbers, | with whole numbers, | | | subtraction in
horizontal and | subtraction in vertical | multiplication, and
division in vertical | multiplication, and
division in vertical | decimals, and | decimals, and
fractions | | | vertical notation. | notation. | and horizontal | and horizontal | a. Determine when it is | a. Determine when it is | | | a. Compute addition and | a. Use a variety of methods | | notation. | | | | | subtraction facts to | | a. Use a variety of methods | a. Determine when it is | estimation, mental math | estimation, mental math | | | twelve. | computation (e.g., | and tools to facilitate | | strategies, paper and | strategies, paper and | | | b. Add three whole | estimation, mental math | computation (e.g., | estimation, mental math | pencil, or a calculator. | pencil, or a calculator. | | | numbers with sums to | strategies, paper and | estimation, mental math | strategies, paper and | b. Use estimation strategies | ь. | | | twelve. | | strategies, paper and | | to determine whether | to determine whether | | | | b. Compute accurately with | | b. Find the sum and | results obtained using a | results obtained using a | | | | combinations for | b. Find the sum of any two | difference of Tour-digit | reasonable. | reasonable. | | | | addition and subtraction | fewer digits including | monetary amounts, and | c. Multiply up to a three- | c. Multiply up to a three- | | | | facts to eighteen. | monetary amounts, and | describe the process | | | | | | c. Add three whole | describe the process | used. | one- or two-digit whole | two-digit factor | | | | numbers with sums to | used. | c. Multiply two- and three- | number. | including decimals. | | | | eighteen. | c. Find the difference of | digit factors by a one- | d. Divide up to a three- | d. Divide up to a three- | | | | d. Find the sum of two- | two-digit whole numbers | digit factor and describe | digit whole number | digit dividend by a one- | | | | digit whole numbers and | and describe the process | the process used. | dividend by a one-digit | or two-digit divisor | | | | describe the process | used. | d. Divide a two-digit whole | divisor. | including decimals. | | | | nsed. | d. Find the product for | number dividend by a | e. Add and subtract | e. Add and subtract | | | | | multiplication facts | one-digit divisor, with a | decimals with digits to | decimals to the | | | | | through ten times ten | remainder of zero and | the hundredths place | thousandths place (e.g., | | | | | and describe the process | describe the process | (e.g., 35.42+7.2; | 34.567+3.45; 65.3- | | | | | used. | nsed. | | | | | | | | | f. Add, subtract, and | f. Add, subtract, multiply, | | | | | | | multiply fractions. | and divide fractions and | | | | | | | g. Simplify expressions, | mixed numbers. | | | | | | | without exponents, using | g. Solve problems using | | | | | | | the order of operations. | ratios and proportions. | | | | | | | | h. Simplify expressions, | | | | | | | | with exponents, using | | | | | | | | the order of operations. | Kindergarten | 1st Grade | 2nd Grade | 3rd Grade | 4th Grade | 5th Grade | 6th Grade | |--|---
--|---|--|---|---| | | | | | | Objective 6: Model and illustrate integers. a. Identify, read, and locate integers on a number line. b. Describe situations where integers are used in the students' environment. | Objective 6: Model, illustrate, and perform the operations of addition and subtraction of integers. a. Recognize that the sum of an integer and its opposite is zero. b. Model addition and subtraction of integers using manipulatives and a number line. c. Add and subtract integers. | | Standard II: Students will identify and use patterns to represent mathematical situations. | Standard II: Students will identify and use patterns and relations to represent mathematical situations. | Standard II: Students will identify and use patterns and relations to represent mathematical situations. | Standard II: Students will use patterns and relations to represent mathematical situations. | Standard II: Students will use patterns and relations to represent mathematical situations. | Standard II: Students will use patterns and relations to represent and analyze mathematical situations using algebraic symbols. | Standard II: Students will use patterns, relations, and functions to represent and analyze mathematical situations using algebraic symbols. | | Objective 1: Identify and sort objects according to common attributes. a. Sort objects into groups by color, shape, size, number, or other attributes. b. Identify which attribute was used to sort objects into a group. c. Find multiple ways to sort and classify a group of objects. | Recognize and represent patterns with one or two attributes. a. Sort and classify objects by one or two attributes. b. Identify, create, and label simple patterns using manipulatives, pictures, and symbolic notation (e.g., ABAB) □ ○ △ □ ○ △). c. Identify patterns in the environment. d. Identify patterns in the environment. d. Identify borizontal and vertical patterns on hundreds charts. e. Use patterns to establish skip counting by twos to 20 and by fives and tens to 100. f. Count backward from 10 to 0 and identify the pattern. | Recognize and represent patterns having multiple attributes. a. Sort, classify, and label objects by three or more attributes. b. Identify and label repeating and growing patterns using objects, pictures, and symbolic notation (e.g., ABAABBAAABBB). c. Identify repeating and growing patterns in the environment. d. Construct models and skip count by twos, threes, fives, and tens and relate to repeated addition. | Recognize and create patterns with given attributes. a. Create and extend repeating and growing patterns using objects, numbers, and tables. b. Record results of patterns created using manipulatives, pictures, and numeric representations and describe how they are extended. | Recognize, describe, and use patterns and identify the attributes. a. Represent and analyze repeating and growing patterns using objects, pictures, numbers, and tables. b. Recognize and extend multiples and other number patterns using a variety of methods. | Recognize, analyze, and use patterns and describe their attributes. a. Analyze and make predictions about patterns involving whole numbers, decimals, and fractions using a variety of tools including organized lists, tables, objects, and variables. b. Extend patterns and describe a rule for predicting the next element. | Recognize, analyze, and use multiple representations of patterns and functions and describe their attributes. a. Analyze patterns on graphs and tables and write a generalization to predict how the patterns will continue. b. Create tables and graphs to represent given patterns and algebraic expressions. c. Draw a graph from a table of values or to represent an equation. d. Write an algebraic expression from a graph from a table of values. | | Kindergarten | 1st Grade | 2nd Grade | 3rd Grade | 4th Grade | 5th Grade | 6th Grade | |----------------------------------|--|--|--|------------------------------------|---------------------------------------|---| | Objective 2:
Identify and use | Objective 2: Recognize and | Objective 2:
Recognize and | Objective 2:
Recognize and | Objective 2: Recognize, represent. | Objective 2:
Represent. solve. and | Objective 2:
Represent. solve. and | | patterns to describe | represent relations | represent relations | represent | and solve | analyze mathematical | analyze mathematical | | numbers or objects. | using mathematical | using mathematical | mathematical | mathematical | situations using | situations using | | a. Use patterns to count | symbols. | symbols. | situations using | situations using | algebraic symbols. | algebraic symbols. | | orally from 1 to 20 and | a. Recognize that "=" | a. Recognize that "≠" | patterns and symbols. | patterns and symbols. | a. Recognize a variety of | a. Recognize that a number | | | indicates a relationship | indicates a relationship | a. Recognize that symbols | a. Solve equations | symbols for | in front of a variable | | b. Identify simple patterns | in which the quantities | in which the quantities | such as \square , \triangle , or \diamondsuit in | involving equivalent | multiplication and | indicates multiplication | | in the environment. | on each side of an | on each side are not of | an addition, subtraction, | expressions (e.g., 6x2= | division including x, •, | (e.g., 3y means 3 times | | c. Predict what comes next | equation are equal. | - | or multiplication | $\square x3$ or $6x\square=9+9$). | and * as symbols for | | | in an established pattern | b. Recognize that symbols | b. Recognize that symbols | equation, represent a | b. Use the $<$, $>$, = symbols | multiplication and ÷, □, | b. Solve two-step equations | | and justify thinking. | such as \square , \triangle , or \diamondsuit in | such as \square , \triangle , or \diamondsuit in | value that will make the | to compare two | and a fraction bar (/ or -) | involving whole | | d. Duplicate, extend, and | an addition or | an addition or | statement true (e.g., | expressions involving | as division symbols. | numbers and a single | | create simple patterns | subtraction equation | subtraction equation | $5+7=\triangle, \Box -3=6,$ | addition, subtraction, | o. Necognize mat a | variable (e.g., $3x+4=19$). | | using objects and | represent a missing | represent a value that | $\diamond=2x4$). | multiplication, and | variable (\vee, n, x) | c. Recognize that "≈" | | pictorial representations. | value that will make the | will make the statement | b. Solve equations | division (e.g., | displesents an unknown | indicates a relationship | | | statement true (e.g., □ + | true (e.g., $\Box +3=6$, | involving equivalent | 5x4◊9÷3). | | in which the quantities | | | $3 = 6, 5 + 7 = \triangle, 4 = 5 -$ | $5+7=\triangle$, $7=9-\diamondsuit$). | expressions (e.g., 6+4 = | c. Recognize that a given | c. Solve one-step equations | on each side are | | | ·(\$ | c. Demonstrate that | □+ <i>7</i>). | variable maintains the | IIIvolving whote | approximately of equal | | | c. Demonstrate that | changing the order of | c. Use the >, <, and = | same value throughout | numbers and a single | value (e.g., $\pi \approx 3.14$). | | | changing the order of | addends does not change | symbols to compare two | an equation or | | d. Recognize that an | | | addends does not change | the sum (e.g., $3+2+7=12$, | expressions involving | expression (e.g., | d. Recognize that the | exponent can be | | | the sum (e.g., $3+2=5$ and | 7+3+2=12) and that | addition and subtraction | □+□=8; □=4). | answer to a | represented in the | | | 2+3=5). | changing the grouping | (e.g., 4+6 \square 3+2; 3+5 | d. Demonstrate that | multiplication problem | following ways: 43 or | | | | of three or more addends | ♦ 16-9). | | involving a factor of | 4/3 | | | | | d. Demonstrate that | factors does not change | zero is equal to zero | | | | | | | the product (e.g., $2x3=6$. | (e.g., 0x45=0). | e. Evaluate expressions and | | | | 2+(3+7)=12). | addends does not
change | 3x2=6) and that the | e. Use expressions or one- | circa reline for the | | | | | the sum (e o | grouping of three or | step equations to | given values for the | | | | | 3+(2+7)=12 | more factors does not | represent real-world | variables (e.g., zx+4; | | | | | (7+3)+2=12) and | change the product (e.g. | situations. | x=z; unerelore, | | | | | changing the order of | (2x3)x1=6; $2x(3x1)=6$). | f. Use the associative, | | | | | | factors does not change | Personates the | | t. Recognize that if the | | | | | the product (e a | | distributive properties to | product is zero, then one | | | | | $3x7=21 \ 7x3=21$ | multiplication over | compute with whole | or more <i>factors</i> equal | | | | | e Hse a variety of | addition using a | numbers. | zero (1.e., 11 ab=0 then | | | | | | rectangular array (e.g., | | either $a=0$ or $b=0$ or a | | | | | the identity property of | 8x14=8 rows of 10 plus | | and 0-0): | | | | | addition (e.g., $3+0=3$), | 8 rows of 4). | | | | | | | the identity property of | | | | | | | | multiplication (e.g., | | | | | | | | 7x1=7), and the zero | | | | | | | | property of | | | | | | | | multiplication (e.g., | | | | | | | | 6x0=0). | Kindergarten | 1st Grade | 2nd Grade | 3rd Grade | 4th Grade | 5th Grade | 6th Grade | |--|--|---|--|--|--|--| | Standard III: Students will identify and create simple geometric shapes and describe spatial relationships. | Standard III: Students will describe, identify, and create and simple geometric shapes and describe spatial relationships. | Standard III: Students will describe, identify, and create geometric shapes and describe spatial relationships. | Standard III: Students will use spatial reasoning to describe, identify, and create geometric shapes. | Standard III: Students will use spatial reasoning to recognize, describe, and identify geometric shapes. | Standard III: Students will use spatial reasoning to recognize, describe, and identify geometric shapes and principles. | Standard III: Students will use spatial and logical reasoning to recognize, describe, and identify geometric shapes and principles. | | Identify and create simple geometric shapes. a. Identify acceptables, and Identify circles, triangles, rectangles, and squares. b. Combine shapes to create two-dimensional objects. c. Draw circles, triangles, rectangles, and squares. d. Recognize circles, triangles, rectangles, retangles, and squares in the students' environment. | Objective 1: Describe, identify, and create simple geometric shapes. a. Identify, name, draw, create, and sort circles, triangles, rectangles, and squares. b. Identify circles, triangles, rectangles, and squares in the students' environment. c. Recognize that combining simple geometric shapes can create more complex geometric shapes. | Objective 1: Describe, identify, and create geometric shapes. a. Identify, name, draw, sort, and compare circles, triangles, and parallelograms. b. Identify and name spheres, cones, and cylinders. c. Find and identify familiar geometric shapes in the students' environment. d. Determine whether a circle, triangle, square, or rectangle has a line of symmetry. | Describe, identify, and create geometric shapes. a. Identify and draw points, lines, line segments, and endpoints. b. Identify and draw lines of symmetry on triangles, squares, circles, and rectangles. c. Determine whether an angle is right, obtuse, or acture by comparing the angle to the corner of a rectangle. d. Classify polygons (e.g., pentagons, by the number of sides and corners. e. Identify, make, and describe cubes (e.g., a cube has 6 square faces, a cube has 6 square faces, 8 vertices, and 12 edges). | Describe, identify, and analyze characteristics and properties of geometric shapes. a. Identify and draw parallel lines and intersecting lines. b. Identify and draw lines of symmetry on a variety of pobygons. c. Identify and describe quadrilaterals (i.e., rectangles, squares, riconduses, trapezoids, kitos). d. Identify right, obtuse, and acute angles. e. Compare two polygons to determine whether they are congruent or similar. f. Identify and describe cylinders and rectangular prisms. | Describe, identify, and analyze characteristics and properties of geometric shapes. a. Identify and draw perpendicular lines. b. Draw, label, and describe an angle as two rays sharing a common endpoint. c. Label an angle as acute, obtuse, right, or straight. d. Identify and describe equilateral, isosceles, scalene, right, acute, and obtuse triangles. e. Identify the vertex of an angle or the vertices of a polygon. f. Compare corresponding angles of two triangles and determine whether the triangles are similar. g. Identify and describe pyramids and prisms. | Objective 1: Identify and analyze characteristics and properties of geometric shapes. a. Identify the midpoint of a line segment. b. Identify to concave and convex polygons. c. Identify the center, radius, diameter, and circumference of a circle. d. Identify the number of faces, edges, and vertices of pyramids and prisms. | | 6th Grade | Objective 2: Specify locations and describe spatial relationships using coordinate geometry. a. Graph points defined by ordered pairs in all four quadrants. b. Write the ordered pair for a point in any quadrant. | Objective 3: Visualize and identify geometric shapes after applying transformations. a. Tum (votate) a shape around a point and identify the location of the new vertices. b. Slide (translate) a polygon either horizontally or vertically on a coordinate grid and identify the location of the new vertices. c. Flip (reflect) a shape across either the x- or y-axis and identify the location for the new vertices. | |--------------|---|---| | 5th Grade | Objective 2: Specify locations and describe spatial relationships using coordinate geometry. a. Locate points defined by ordered pairs in the first quadrant. b. Write an ordered pair for a point in the first quadrant. c. Specify possible paths between locations on a coordinate grid and compare distances of the various paths. | Objective 3: Visualize and identify geometric shapes after applying transformations. a. Identify a slide (translation) or flip
(reflection) on a figure across a line. b. Demonstrate the effect of a turn (rotation) on a figure using manipulatives. c. Relate pyramids and prisms to the two-dimensional shapes (nets) from which they were created. | | 4th Grade | Objective 2: Specify locations and describe spatial relationships using grids and maps. a. Locate positions on a map of Utah using coordinates or regions. b. Give the coordinates or regions a map of Utah. | Objective 3: Visualize and identify geometric shapes after applying transformations. a. Identify a slide (translation) or flip (reflection) on a figure using manipulatives. b. Relate cubes, cylinders, comes, and rectangular prisms to the two-dimensional shapes (nets) from which they were created. | | 3rd Grade | Objective 2: Describe spatial relationships. a. Give directions to reach a location. b. Use coordinates (A, 1) or regions to locate positions on a map. c. Demonstrate and use horizontal and vertical lines. | Objective 3: Visualize and identify geometric shapes after applying transformations. a. Demonstrate the effect of a side (translation) or flip (reflection) on a figure, using manipulatives. b. Determine whether two polygons are congruent by sliding, flipping, or turning to physically fit one object on top of the other. c. Identify two-dimensional shapes (nets) that will fold to make a cube. d. Create a polygon that results from combining other polygons. | | 2nd Grade | Objective 2: Describe spatial relationships. a. Create and use verbal or written instructions to move within the environment. b. Find and name locations using coordinates (A, 1). c. Identify shapes in various orientations (e.g., △ and ▽). | | | 1st Grade | Objective 2: Describe simple spatial relationships. a. Use and demonstrate words to describe position (i.e., between, before, after, middle, left, right). b. Use and demonstrate words to describe distance (i.e., closer, farther). | | | Kindergarten | Objective 2: Describe simple spatial relationships. a. Visualize how to fit a shape into a design. b. Use and demonstrate words to describe position with objects (i.e., on, over, under, above, below, top, bottom, up, down, in front of, behind, next to, beside). c. Use and demonstrate words to describe distance with objects (i.e., far, near). | | | Kindergarten | 1st Grade | 2nd Grade | 3rd Grade | 4th Grade | 5th Grade | 6th Grade | |---|---|---|--|---|--|--| | Standard IV: Students will understand and use simple measurement tools and techniques. | Standard IV: Students will understand and use simple measurement tools and techniques. | Standard IV: Students will understand and use measurement tools and techniques. | Standard IV: Students will understand and use measurement tools and techniques. | Standard IV: Students will understand and use measurement tools and techniques. | Standard IV: Students will understand and apply measurement tools and techniques. | Standard IV: Students will understand and apply measurement tools and techniques. | | Identify measurable attributes of objects and units of measurement. a. Identify clocks and calendars as tools that measure time. b. Identify a day, week, and month on a calendar of a calendar of the control | Identify measurable attributes of objects and units of measurement. a. Identify the appropriate tools for measuring length, weight, capacity, temperature, and time. b. Identify the values of a penny, nickel, dime, and quarter. c. Estimate the length of an object by comparing to a nonstandard unit (e.g., How many new pencils wide is your desk?). | Identify measurable attributes of objects and units of measurement. a. Sequence a series of events of a day in order by time (e.g., breakfast at 7.00, school begins at 9:00). b. Identify the name and value of a penny, nickel, dime, quarter, and dollar. c. Estimate length, capacity, and weight using customary units. | Identify and describe measurable attributes of objects and units of measurement. a. Recognize the two systems of measurement: metric and customary. b. Describe the relationship between metric units of length (i.e., centimeter, meter). c. Describe the relationship among customary units of length (i.e., inch, foot, yard) and the relationship between customary units of capacity (i.e., cup, quart). d. Estimate length, capacity, and weight using metric and customary units. | Identify and describe measurable attributes of objects and units of measurement. a. Describe the relationship among metric units of length (i.e., millimeter, centimeter, meter), between metric units of capacity (i.e., milliliter, liler), and between metric units of weight (i.e., gram, kilogram). b. Identify a mile as a measure of distance and its relationship to other caustomary units of length. c. Describe the relationship among customary units of length. c. Describe the relationship among customary units of capacity (i.e., cup, pint, quart, gallon). d. Estimate length, capacity, and weight using metric and customary units. | Identify and describe measurable attributes of objects and units of measurement. a. Describe the relationship among metric units
of length (i.e., millimeter, centimeter, meter, kilometer). b. Describe the relationship among customary units of weight (i.e., ounce, pound). c. dentify the correct units of measurement for volume, area, and perimeter in both metric and customary systems. d. Estimate length, volume, weight, and area using metric system and convert units of measurement within the metric system and convert units of measurement within the convert units of measurement within the convert units of measurement within the customary system. | Objective 1: Identify and describe measurable attributes of objects and units of measurement. a. Compare a meter to a yard, a liter to a quart, and a kilometer to a mile. b. Identify pi as the ratio of the circumference to diameter of a circle. c. Explain how the size of the unit used in measuring affects the precision. d. Estimate length, volume, weight, and area using metric and customary units. | | Objective 2: 3: Objective 2: Objec | Kindergarten | 1st Grade | 2nd Grade | 3rd Grade | 4th Grade | 5th Grade | 6th Grade | |---|----------------|------------------------------|----------------------------|-----------------------------|----------------------------|-------------------------|--------------------------| | Conserve and took of the chain chai | 2: | | Objective 2: | Objective 2: | Objective 2: | Objective 2: | Objective 2: | | techniques and took retruitments. In contermine to determine the colorest solution to determine the colorest solution to determine the colorest solution to the control to determine the color of the colorest solution to colorest solution to the colorest solution to colorest solution to the colorest solution to colore | ropriate | Use appropriate | Use appropriate | Use appropriate | Determine | Determine | Determine | | ne determine to determine to determine to determine to determine and determine and determine to the determine to the determine and determine and determine to the determine according to their length. 2. Compare adologies, using configuration of the determine according to their length, constrained units, and the determine the value of deter | es and tools | techniques and tools | techniques and tools | techniques and tools | measurements using | measurements using | measurements using | | a. Compare objects, using a conject state benefit of a measure the length of a measure benefit of a measure benefit of a measure benefit of a measure benefit of a measure benefit of a conjects to the nearest weekpir or volume (e.g., weekpir, or volume (e.g., week) and or conjects to the nearest weekpir or volume (e.g., week) and or conjects of the | nine | to determine | to determine | to determine | appropriate tools and | appropriate tools and | appropriate tools and | | an Continue (e.g., very gill, or expacing). By Reads and tell time to the continued continued and tell montanded units, continued, residue to the continued continued to the continued continued to the continued continued to the continued to the continued continued to continued co | ments. | measurements. | measurements. | measurements. | formulas. | formulas. | formulas. | | continge to their length, according length according to their length, and tell time to the according to their length, according to their length, according to their length, according to the according to their length, according to the according to their length, according to their length, according to their length, according to their length, according to their length, according to their length, according to the acc | two objects | Compare objects, using | | | | | | | according to their length, houstanded units, continuetr, meter, half, continuetr, meter, and to the neutral participation of the provided providing to their length using the meter length using the provided provided their pools weight, or capacity. B. Reda and tell time to the seasons in continue the value of a millitiers, liers, cups, using equals the seasons in that total \$1,00 or less or clear and each weight to the seasons in that total \$1,00 or less or clear and the seasons in the continued and one penus, and the total \$1,00 or less or clear and the same of the same coins or clear and the same color that total \$1,00 or less or less and verie the color less or less and verie the color less or less and one penus equals of the same coins or less and to leave the color less or less and one penus equals the transmitted to the same coins or less and one penus equals to the tell and write or and behavior the color less or less and one penus equals the transmittent of the color less of \$1,00 or less or less and the transmittent less that total \$1,00 or less or less and one penus equals the color less or less and one penus equals \$1,00 or less or less and one penus equals \$1,00 or less or less and one penus equals \$1,00 or less or less and one penus equals \$1,00 or less or less and one penus equals \$1,00 or less or less and the less that total \$1,00 or less or less and one penus equals \$1,00 or less or less and one penus equals \$1,00 or less or less and less that the less than th | rter/longer, | nonstandard units, | objects, using | objects to the nearest | objects to the nearest | nearest 1/8 of an inch | nearest one-sixteenth of | | pencicle getter, weight, or exposity, according to their length, inches length using the pencicle getter, weight, or exposity, and the consistency of the pencicle getter, weight, or exposity, and the consistency of the pencicle getter, weight, or exposity, and the consistency of | ghter, | according to their length, | nonstandard units, | centimeter, meter, half- | centimeter, meter, | and to the nearest | an inch and to the | | postskweight, by Weight or equality. By Measure captority using particle booksweight, booksweight and postskweight on booksweight since and eleting the booksweight of a capturity ca | aller, | weight, or volume (e.g., | according to their length, | inch, foot, and yard. | quarter-inch, foot, and | centimeter. | nearest millimeter. | | booksvolume). Decayerolume and feet, weight the sing pounds and the measure weight using pounds and the capacity ingrange expansion to the capacity ingrange and feet, weight using pounds. Exed and tell time to the capacity ingrange and feet, weight using pounds. Exed and tell time to the capacity ingrange and feet where of a combination of coins order and searent weight week, months of the set of up to five coins and belief that teals \$50 and pounds. Corp. Two quarters and construct the content of the teals \$60. The total \$1,000 or less and write the content of the same coins and one permy equals \$60. The total \$1,000 or less and write the companies of the same coins and one permy equals \$60. The total \$1,000 or less and write the companies of the same coins and one permy equals \$60. The total \$1,000 or less and write the companies of the same coins and one permy equals \$60. The total \$1,000 or less and write the companies of the same coins and one permy equals \$60. The total \$1,000 or less and write the companies of the same coins and one permy equals \$60. The total \$1,000 or less and write the companies of the same coins and one permy equals \$60. The companies of \$1,000 or less and write the companies of the same coins and one permy equals \$60. The companies of \$1,000 or less and write the companies of the same coins and one permy equals \$60. The color of the same coins and the number of the temperature to the write the companies of the same coins and the number of the same coins and the coins of \$20.00 or less. The same coins are same coins and the number of the companies and recentled the permitter of the same coins and the number of the companies of the same coins and the number of the coins of squares and recentled effects in a year. The coins the same coins are sample to the
coins of the same coins and the number of the coins of squares and recentled effects in the same coins are sampled to the coins of squares and recentled the coins of squares and recentled the coins of the same coins a | <i>-</i> | pencils/length, | weight, or capacity. | | yard. | | | | b Read and tell time to the using pounds, and continue to the using pounds, and continue to the using pounds, and continue to the users to the sort of the users to the sort of the continue the value of a combination of coins order. A chainer the days of the collar sign and the value of a set of up to five coins order. A chainer the days of the collar sign and the value of a combination of coins order. A chainer the days of the collar sign and the value of a and bills that total \$5.00 cross or ches. A chainer the days of the collar sign and one pomp equals \$6.00; A chainer the days of the collar sign and one pomp equals and one pomp equals and one pomp equals and the totals \$1.00 cross or ches and the totals to the collar sign and the totals \$1.00 cross or ches and the totals and the totals and the totals and the collar sign and the totals and the collar sign and the totals and the totals and the collar sign and the totals and the collar sign and the totals and the collar sign and the totals and the collar sign and the totals and the collar sign and the totals and the collar sign and the totals and the totals are collar sign and the total collar sign and the total collar sign and the a | ength of an | | | cups and quarts, and | | weight using metric and | angle to the nearest | | be Read and tell time to the using pounds, and the tell so the capera hour edges and relationed to the caperation to the caperation to combination of coins week, months of the sear of the caperation to caperation the value of a combination of coins and write the value of a caperation to cape and the cape of the sear, and search that total 25 of less and one penny equals and one penny equals 16.00 or less and write the cape of the same coins and one penny equals of the same coins and one penny equals 16.00 or less and write the cape of c | ng nonstandard | | | measure weight using | milliliters, liters, cups, | customary units. | degree. | | c. Name the days of the c. Determine the value of a and measure weight where the value of a combination of coins week, months of the c. Determine the value of a set of up to the coins of the value of a coin to the coins of the case and the coins of the coins of the case and the coins of the case and the coins of the coins of the case and | | b. Read and tell time to the | using pounds, and | pounds. | suc | | | | e. Name the days of the ext of the per five orins and built hat total \$20, and pounds. week, nombin of the ext of the per five orins and built hat total \$20, and pounds. decirate the value of a cling of five orins and one per part of the same coins that total \$20, row operators and one per part of the same coins and one per part of the same coins and one per per per dimes, one nickel. decimal notal \$26, as as of \$14, the follar sign and one per part of the same coins and one permy equals 60¢; three dimes, one nickel, decimal notation (e.g., as as of \$14, permits). Self, ment of the bour and county the number of a freed and record the number of a freed and record the permits. Let a calcular day of the follar sign and the number of a freed and record the characters of a square, triangle, and the number of a combination of coins a permitted of a square, triangle, and the number of a freed in the permitted and measure perm | • | nearest hour. | capacity using cups. | | | | | | week, months of the seasons in that total \$5.00 and pounds, within a.m. or p.m. time of year, and seasons in that total \$1.00 or less or less and white the deciders divided the concentrate and the concentrate the value of a concentrate state of the colours are of the same coins three dimes, one nickel, the colours are of the parties and one penny equals penny expects and the number of a p | | Name the days of the | Determine the value of | | ms, | | using a given formula. | | year, and seasons in that total \$1.00 or less and write the order from the value of a concequence of a concequence of the same coins the value of a concequence of the same coins the value of the same coins the coins the concequence of the same coins that total \$5 or less and one penny equals \$60. equal | | week, months of the | set of up to five coins | and bills that total \$5.00 | | | | | d. Determine the value of a one dimes, one nickel, deformed and the country of three dimes, one nickel, deformed the country of the same country of the same country of the country of the same | ies. nickels. | year, and seasons in | that total \$1.00 or less | or less and write the | | periods. | | | d. Determine the value of a none dinne equals 60¢; the dollar sign and that total 25¢ or less that total 25¢ or less and one penny equals equa | d quarters. | order. | (e.g., two quarters and | monetary amounts using | | | time periods. | | time to the hour and worke and the count to the hour and below zero) when and one penny equals and one penny equals and one penny equals and one penny equals and the number of days in a rearest degree, in the four and works in a year. A. Read, tell, and write number of days in a rearest degree, in the four and works in a year. A. Read, tell, and write the number of days in a rearest degree, in the four and write the works in a year. A. Bead, tell, and write the number of days in a rearest degree, in the perimeter of the number of days in a determine the variant of the number of days in a determine the variant of the number of determine the variant of the number of days in a determine the perimeter of the number of days in a superant of a square triangle. A. Read, tell, and write the perimeter of the number of days in a day in the number of days in a determine the variant of the number of determine the amount of the day of the single-item purchase and rectangle by measuring with nonstandard units. A. Read and record the change to be received the perimeter of the perimeter of the perimeter of the perimeter of the the perimeter of the the perimeter of per | | d. Determine the value of a | one dime equals 60ϕ ; | the dollar sign and | | | | | and one penny equals d. Identify the number of d. Read and record the bours in a day, the number of days in a cast of the bour and the number of days in a pear. 4. Read, tell, and write number of days in a pear. 5. Lake determine the day of the time to the quarter-hour. 6. Use a calendar to cast of the quarter-hour. 7. Determine the perimeter of the month (e.g., the of a square, triangle, and the month (e.g., the perimeter to the perimeter to the perimeter to the perimeter to the perimeter to the perimeter and area of perimeter. 6. Read and the cord the determine possible areas with nonstandard units. For a rectangle with a fixed perimeter. 7. Determine the perimeter and area of the perimeter and area of the perimeter. 8. Read and record the determine possible areas when given a rectangle with a fixed perimeter. | | set of the same coins | three dimes, one nickel, | decimal notation. | and p.m. | nearest degree (above | | | 4. Read, tell, and write number of days in a nearest degree, in with a Celsius or f. and the number of days in a number of days in a pears and the number of days in a year, and the number of days in a year, and the number of days in a year, and the number of days in a year. 4. Use a calendar to determine the day of the firm to the quarter-hour. 5. Use a calendar to determine the day of the firm to the quarter-hour. 6. Use a calendar to firm to the quarter-hour. 7. Determine the day of the firm to the quarter-hour. 8. The firm to the quarter-hour. 9. Determine the perimeter of the month (e.g., the firm to the anount of the month (e.g., the firm to the determine the amount of the month (e.g., the firm to the anount of the month is the 18th). 9. Calendar to and back change for a rectangle by measuring with nonstandard units. 9. Calendar the area of the month (e.g., the ferramine the value of a squares and record the temperature to the perimeter and area of month of the perimeter and area of the month of the perimeter and area of the month of the perimeter and area of the perimeter and area of the month | | that total 25¢ or less | and one penny equals | | | and below zero) when | parallelograms using | | d. Read, tell, and write number of days in a time to the bour and the number of days in a time to the bour and the number of determine the bour and time to the quarter-hour. e. Use a calendar to determine the day of the time to the quarter-hour. week and date. f. Germine the perimeter of the month (e.g., the of a square, triangle, and page of a square, triangle, and page of a square, triangle, and page of the month (e.g., the cotangle by measuring with nonstandard units. g. Read and record the temperature to the temperature to the temperature to the temperature at hermometer. g. Determine the perimeter and measure the degrees using from a multiple-item purchase and record the perimeter and area of the month is the 18th). h. Estimate and measure the degrees using with nonstandard units. g. Determine the saving a formula. g. Read and record the charge to be received the perimeter and area of the month is the 18th. h. Estimate and measure with a fixed perimeter. g. Determine possible the month of the perimeter and area of the perimeter and area of the perimeter and area of the month of the perimeter and area | | (e.g., a set of 14 pennies | 36¢). | hours in a day, the | temperature to the | using a thermometer | given formulas. | | time to the hour and year, and the number of the mometer. c. Use a calendar to determine the day of the time to the quarter-hour. determine the day of the time to the quarter-hour. determine the perimeter of a square, triangle, and of the month (e.g.,
the rectangle by measuring with nonstandard units. h. Estimate and measure the perimeter and present and measure the perimeter the perimeter and the | | | | number of days in a | nearest degree, in | with a Celsius or | | | half-hour. e. Read, tell, and write determine the day of the firm to the quarter-hour. weeks and date. f. Determine the day of the firm to the quarter-hour. week and date. f. Determine the day of the firm to the quarter-hour. of a square, triangle, and rectangle by measuring with nonstandard units. f. Earlington of coins and rectangles and creangles by measuring with nonstandard units. h. Estimate and measure the perimeter and area of the perimeter and area of rectangles by measuring with nonstandard units. e. Determine the perimeter of the month (e.g., the combination of coins triangles, and record the experiment to a square standard units. g. Read and record the determine the amount of temperature to the nearest ten degrees using the perimeter. g. Determine the perimeter and measure of the perimeter and area reasure of the perimeter and area | | nickels equals 25¢, a set | time to the hour and | year, and the number of | Fahrenheit, using a | Fahrenheit scale. | | | e. Use a calendar to determine the day of the time to the quarter-hour. week and date. f. Identify any given day of a square, triangle, and rectangle by measuring with nonstandard units. g. Read and record the remoneter. h. Estimate and measure the perimeter and area of rectangle by measuring with nonstandard units. h. Estimate and measure the perimeter, and nonstandard units. e. Determine the value of a combination of coins and bills that total spin and bills that total squares and determine the amount of change to be received from a multiple-item a Fahrenheir. g. Determine the value of a combination of coins and bills that total squares and rectangles by measuring with nonstandard units. g. Read and record the change to a single-item purchase and determine the amount of change to be received from a multiple-item a Fahrenheir. g. Determine the value of a calculate the area of squares and rectangles from a multiple-item and areas of temperature to the perimeter and area of rectangles by measuring with a fixed perimeter. | | of 2 dimes equals 20¢). | half-hour. | weeks in a year. | thermometer. | | right rectangular prisms | | determine the day of the time to the quarter-hour. week and date. I Identify any given day Determine the perimeter of the month (e.g., the of a square, triangle, and rectangle by measuring with nonstandard units. The month of the month (e.g., the of a square, triangle, and rectangle by measuring with nonstandard units. The month of the month (e.g., the of a square, triangle, and perimeter and area of a square and rectangle by measuring with nonstandard units. The month of the month (e.g., the of the month (e.g., the of a square and rectangles by measuring with a fixed perimeter. The month of the month (e.g., the of the month (e.g., the of a square and rectangles by measuring with a fixed perimeter.) The month of the month (e.g., the of the month (e.g., the of a square and rectangles by measuring with a fixed perimeter.) The month of the month (e.g., the of the month (e.g., the of a square and rectangles by measuring with a fixed perimeter.) The month of the month (e.g., the of the month (e.g., the of a square and rectangles by measuring with a fixed perimeter.) The month of the month (e.g., the month (e.g., the month (e.g., the of the month (e.g., the of the month (e.g., the of the month (e.g., the of the month (e.g., the month (e.g., the of the month (e.g., | | | | | | | nsing given formulas | | week and date. 1. Identify any given day Determine the perimeter of the month (e.g., the of a square, triangle, and rectangle by measuring with nonstandard units. 2. Read and record the remperature to the nearest ten degrees using a Fahrenheit h. Estimate and measure the perimeter and area of rectangles by measuring with nonstandard units. 4. Identify any given day 520.00 or less. 6. Count back change for a single-item purchase and determine the arount of change to be received from a multiple-item purchase. B. Estimate and measure the perimeter and area of rectangles by measuring with nonstandard units. When given a rectangle with a fixed perimeter. | | | | | | triangles | using given tolinidias. | | Determine the perimeter of the month (e.g., the of a square, triangle, and month is the 18th). It is a square, triangle, and month is the 18th). It is a square, triangle, and month is the 18th). It is a square, triangle, and month is the 18th). It is a square, triangle, and month is the 18th). It is a square, triangle, and month is the 18th). It is a square, triangle, and month is the 18th). It is a square, triangle, and month is the 18th). It is a square, triangle, and month is the 18th). It is a square, triangle or a single-item prichase and characters and measure primeters. It is a square, triangle for a month of characters and measure perimeters and measure with nonstandard units. It is a square, triangle for a month of the perimeter. It is a square, triangle for a month of the perimeter. It is a square, triangle for a month of the perimeter. It is a square, triangle for a month of the perimeter. It is a square, triangle for a month of the perimeter. It is a square, triangle for a month of the perimeter. It is a square, triangle for a month of the perimeter. It is a square, triangle for a month of the perimeter. It is a square, the perimeter and measure perimeter. It is a square, the perimeter and measure perimeter. It is a square, the perimeter and measure perimeter. It is a square, the perimeter and measure perimeter. It is a square, the month of the perimeter and measure perimeter. It is a square, the month of the perimeter and measure perimeter. It is a square, the month of the perimeter and measure perimeter. It is a square perimeter and measure perimeter. It is a square perimeter and measure perimeter. | | | week and date. | | and bills that total | | | | of a square, triangle, and third Wednesday of the rectangle by measuring month is the 18th). g. Read and record the remperature to the nearest ten degrees using a Fahrenheit thermometer. h. Estimate and measure the perimeters, in whole the perimeter and area of rectangles by measuring with nonstandard units. for a rectangle with nonstandard units. g. Determine possible perimeters, in whole the perimeters and area of rectangle with nonstandard units. for a rectangle with a fixed perimeter. | | | | | \$20 00 or less | | | | g. Read and record the remperature to the nearest ten degrees using a Fahrenheit thermometer. h. Estimate and measure the perimeter and area of rectangles by measuring with nonstandard units. I. Could back and a factoring the amount of change to be received from a multiple-item purchase. g. Determine possible perimeters, in whole the perimeter and area of rectangles by measuring with a fixed perimeter. with a fixed perimeter. | | | | thing Wednesder of the | | squares and rectangles | | | g. Read and record the temperature to the nearest ten degrees using a Fahrenheit thermometer. h. Estimate and measure the perimeter and area of rectangles by measuring with nonstandard units. | | | or a square, urangre, and | month is the 18th | | using a Iormula. | | | g. Kead and record the temperature to the nearest ten degrees using a Fahrenheit gr. h. Estimate and measure the perimeter and area of rectangles by measuring with nonstandard units. | | | lectangle by measuring | | single-nem purchase and | | | | nearest ten degrees using a Fahrenheit g. B. Estimate and measure the perimeter and area of rectangles by measuring with nonstandard units. | | | with nonstandard units. | | determine the amount of | | | | a Fahrenheit grees using a Fahrenheit thermometer. g. Estimate and measure the perimeter and area of rectangles by measuring with nonstandard units. | | | | temperature to the | change to be received | | | | a Fahrenheit thermometer. Estimate and measure the perimeter and area of rectangles by measuring with nonstandard units. | | | | nearest ten degrees using | Irom a multiple-nem | | | | Estimate and measure the perimeter and area of rectangles by measuring with nonstandard units. | | | | a Fahrenheit | purchase. | | | | Estimate and measure the perimeter and area of rectangles by measuring with nonstandard units. | | | | | | | | | | | | | | perimeters, in whole | | | | | | | | the perimeter and area of | units, for a rectangle | | | | | | | | rectangles by measuring | with a fixed area and | | | | | | | | with nonstandard units. | determine possible areas | | | | with a fixed perimeter. | | | | | when given a rectangle | | | | | | | | | with a fixed perimeter. | | | | | | | | | with a trace permitter: | ıţa ', | S S S S S S S S S S S S S S S S S S S | |--------------|---|---| | 6th Grade | Standard V: Students will collect, analyze, and draw conclusions from data and apply basic concepts of probability. |
Objective 1: Design investigations to reach conclusions using statistical methods to make inferences based on data. a. Design investigations to answer questions by collecting and organizing data in a variety of ways (e.g., bar graphs, line graphs, frequency tables, stem and leaf plots). b. Collect, compare, and display data using an appropriate format (i.e., bar graphs, line graphs, line plots, circle graphs, scatter plots). c. Compare two similar sets of data on the same graph and compare two graphs representing the same set of data. d. Recognize that changing the scale influences the appearance of a display of data. e. Develop and evaluate inferences and predictions based on data. | | 5th Grade | Standard V: Students will collect, analyze, and draw conclusions from data and apply basic concepts of probability. | Objective 1: Formulate and answer questions using statistical methods to compare data. a. Formulate a question that can be answered by collecting data. b. Collect, compare, and display data using an appropriate format (i.e., line plors, bar graphs, pictographs, circle graphs, line graphs, line graphs, line graphs, line graphs, col data. c. Identify minimum and maximum values for a set of data. d. Identify or calculate the mean, mode, and range. e. Propose and justify inferences based on data. | | 4th Grade | Standard V: Students will collect and organize data to make predictions and use basic concepts of probability. | Collect, organize, and display data to make predictions and answer questions. a. Identify a question that can be answered by collecting data. b. Collect, read, and interpret data from tables, graphs, charts, surveys, and observations. c. Represent data using tables, line plots, line graphs, and bat graphs. d. Identify and distinguish between clusters and outliers of a data set. | | 3rd Grade | Standard V: Students will collect and organize data to make predictions and identify basic concepts of probability. | Objective 1: Collect, organize, and display data to make predictions. a. Collect, read, represent, and interpret data using tables, graphs, and charts, including keys (e.g., pictographs, bar graphs). b. Make predictions based on a data display. | | 2nd Grade | Standard V: Students will collect and draw conclusions from data and understand basic concepts of probability. | Collect, organize, and display simple data. a. Gather data by vote or survey. b. Sort, classify, and organize data in a variety of ways. c. Use a variety of methods to organize, display, and label information, including keys, using pictographs, tallies, bar graphs, and organized tables. d. Report information from a data display. | | 1st Grade | Standard V: Students will collect and draw conclusions from data and understand basic concepts of probability. | Objective 1: Collect, organize, and display simple data. a. Collect physical objects to use as data. b. Collect, represent, and interpret data using tables, tally marks, pictographs, and bar graphs. | | Kindergarten | Standard V: Students will collect and draw conclusions from data and understand basic concepts of probability. | Objective 1: Collect, organize, and display simple data. a. Collect, organize, and record data using objects and pictures. b. Represent data in a variety of ways (e.g., graphs made from people, pictographs, bar graphs) and interpret the data (e.g., more people like red than blue). | | 6th Grade | Apply basic concepts of probability. a. Write the results of a probability experiment as a fraction, ratio, or percent between zero and one. b. Compare experimental results with anticipated results (e.g., experimental: 7 out of 10 tails; whereas, anticipated 5 out of 10 tails; whereas, anticipated 5 out of 10 tails; whereas, anticipated 5 out of 10 tails). c. Compare individual, small group, and large group results for a probability experiment. | |--------------|---| | 5th Grade | Apply basic concepts of probability. a. Describe the results of investigations involving random outcomes using a variety of notations (e.g., 4 out of 9, 4/9, 4-9). b. Recognize that outcomes of experiments and samples are fractions between 0 and 1. c. Predict the probability of an outcome in a simple experiment. | | 4th Grade | Use basic concepts of probability. a. Describe the results of investigations involving random outcomes as simple ratios (e.g., 4 out of 9, 4/9). b. Predict outcomes of simple experiments, including with and without replacement, and test the predictions. | | 3rd Grade | Identify basic concepts of probability. a. Describe the results of events using the terms events using the terms "certain," "equally likely," and "impossible." b. Predict outcomes of simple activities (e.g., a bag contains three red marbles and five blue marbles and five blue is selected, is it more likely to be red or blue?). | | 2nd Grade | Defermine the Ilkelihood of an event. a. Predict events that will be the same in one day or one week. b. Predict the outcome when there are only two possible outcomes (e.g., tossing a coin). | | 1st Grade | Determine the likelihood of an event. a. Compare events to decide which are more likely, less likely, and equally likely. b. Relate past events to future events (e.g., The sun set about 6:00 last night, so it will set about the same time tonight). | | Kindergarten | Objective 2: Determine the likelihood of events. a. Describe events encountered in books read as possible or not possible. b. Describe events as likely or unlikely (e.g., It is likely to snow today. It is unlikely an elephant will be in school). | Academy Handbook Third Grade # Facilitated Activities # Developing Mathematical Thinking with Effective Questions # To help students build confidence and rely on their own understanding, ask... - Why is that true? - How did you reach that conclusion? - Does that make sense? - Can you make a model to show that? # To help students learn to reason mathematically, ask... - Is that true for all cases? Explain. - Can you think of a counterexample? - How would you prove that? - What assumptions are you making? # To check student progress, ask... - Can you explain what you have done so far? What else is there to do? - Why did you decide to use this method? - Can you think of another method that might have worked? - Is there a more efficient strategy? - Why did you decide to organize your results like that? - Do you think this would work with other numbers? - Have you thought of all possibilities? How can you be sure? # To help students collectively make sense of mathematics, ask... - What do you think about what____said? - Do you agree? Why or why not? - Does anyone have the same answer but a different way to explain it? - Do you understand what_____is saying? - Can you convince the rest of us that your answer makes sense? # To encourage conjecturing, ask... - What would happen if...? What if not? - Do you see a pattern? Can you explain the pattern? - What are some possibilities here? - Can you predict the next one? What about the last one? - What decision do you think s/he should make? # To promote problem solving, ask... - What do you need to find out? - What information do you need? How can you obtain it? - What strategies are you going to use? - Will you do it mentally? With pencil and paper? Using a number line? - Will a calculator help? - What tools will you need? - What do you think the answer or result will be? # To help when students get stuck, ask... - How would you describe the problem in your own words? - What do you know that is not stated in the problem? - What facts do you have? - How did you tackle similar problems? - Could you try it with simpler numbers? Fewer numbers? Using a number line? - What about putting things in order? - Would it help to create a diagram? Make a table? Draw a picture? - Can you guess and check? - Have you compared your work with anyone else's? What did other members of your group try? # To make connections among ideas and applications, ask... - How does this relate to...? - What ideas that we have learned before were useful in solving this problem? - What uses of mathematics did you find in the newspaper last night? - Can you give me an example of...? # To encourage reflection, ask? - How did you get your answer? - Does your answer seem reasonable? Why or why not? - Can you describe your method to us all? Can you explain why it works? - What if you had started with...rather than...? - What if you could only use...? - What have you learned or found out today? - Did you use or learn any new words today? What do they mean? How do you spell them? - What are the key points or big ideas in this lesson? | Name | |------| |------| # My Favorite Candy Bar Count and write how many of each candy bar was chosen. | _ | Snickers® | Baby Ruth | |-----|---------------------------------------|----------------------------| | _ | Dark Hershey's® Bar | Light Hershey's® Bar | | _ | Milky Way® | 3 Musketeers® Bar | | 1. | Which candy bar was chose | en the most? | | 2. | Which candy bar was chose | en the least? | | 3. | How many fewer Snickers® | were there than Baby Ruth? | | | How did you find the answe | er? | | | • | | | | Write a number sentence fo | r your problem | | 4. | What did you learn by doin | g this activity? | | | | | | | | | | 5. | Why is it important to know | v about graphing? | | - • | , , , , , , , , , , , , , , , , , , , | 0 <u></u> | | | | | | | | | | N. T | | | | |---------|--|--|--| | Name | | | | | 1 vainc | | | | # My Favorite Candy Bar Pictograph
Using the data collected, complete the pictograph. Include title, label the vertical axis and horizontal axis, and write the scale on the lines. | | | | 1 | |--|--|--|---| # Helpful Hints for Supporting All Learners The following information is provided as a resource for teachers as they work with the diverse learners they encounter in their classrooms. Most ideas presented are for use in any content area and at any grade level, including the K-2 Content, Math, and Science Core curricula that are the focus of the 2004 Elementary CORE Academy. Common barriers to learning and ways to overcome those barriers are presented, as well as the basic fundamentals of differentiating instruction. Also included is a checklist for highlighting appropriate student-specific adaptations and modifications designed to help struggling students, including the gifted. There is also a chart that describes weaknesses in cognitive processes that could explain why a student struggles with particular reading or other academic skills. This information should be provided through formalized assessment. For more information, please contact curriculum or special education specialists at the Utah State Office of Education or the specialists at the Utah Personnel Development Center. - Barriers Students Face - Engaging All Learners - Adaptation/ Modification Checklist - Why Students Struggle in the Classroom # **Barriers Students Face** - 1. Barriers exist that encumber the path to academic achievement for students. - 2. The way to get around the barriers is by employing effective instructional practices that utilize differentiation strategies. - 3. Two elements of a learning setting can be points of differentiation. - a. Person-learner These characteristics are out of the control of the teacher, but can be positively influenced by differentiation. - Learning Preference (style or strength) - Learning Ability (enhanced or impaired) - b. Process—instruction These practices during the instructional cycle are within the control of the teacher and can positively influence student achievement. - *Input* (instructional delivery) - *Output* (demonstration of learning) # **Common Barriers** | PERSON—Student | What to do about it | PROCESS—Instruction | What to do about it | |---|---|--|---| | Limited language skills | Pre-teach critical or potentially troublesome vocabulary. Provide visual or kinesthetic cues. | Unclear directions and expectations | Reduce instructional clutter. Provide simple clear directions. Teach and maintain consistent routines. | | Trouble maintaining attention | Provide short, intense learning sessions, vary tasks, break down complex tasks. | Over-reliance on
worksheets/bookwork | Provide explicit instruction,
examples, and relevant practice.
Provide adequate guided
practice. | | Inadequate mastery of prerequisite skills | Provide experience or background knowledge Do not assume anything. | Inadequate Guided Practice
during lesson sequence | Continue with guided practice until 90% of your students are performing skill at 80%-90% or better. | | Inefficient processing skills | Allow think time, provide physical cue to respond, rehearse responses, use simple vocabulary, check for understanding, give one direction at a time, wait time. | Use of abstract examples | Use clear, easily recognizable examples during initial phases of instruction. Use visual, auditory, and kinesthetic representations. Relate to real-life. | | Impaired academic learning ability | Make tasks less complex, reduce amount of content to be leaned, relate to real-life experience of student. | Only one option for students to demonstrate learning | Provide more than one way for students to show what they know. Same criteria, demonstration is different. | | Advanced academic learning ability | Make tasks more complex.
Increase amount of content to be
learned. | Inappropriate use of homework | Homework is review, not new learning. Do not use as busy work. Provide feedback. | # **Engaging All Learners** # Hints for Differentiating Instruction #### 1. INPUT—instruction Visual Learners—use pictures, videos, diagrams, maps, guided notes, flow charts, demonstration, flash cards, study cards Auditory Learners—use lecture, telling, discussion, audio tracks, read aloud, debate, listen to news reports *Kinesthetic Learners*—use underlining, manipulatives, tracing, highlighting, dramatize, pantomime, mimic actions, field trips, information walks, actions, sign language. # 2. OUTPUT—demonstration of learning *Visual Learners*—allow collages, drawings, diagrams, symbols, posters, cartoons, photos, maps, flow-charts, video Auditory Learners—allow storytelling, debates, speech, song/rap, interview, newspaper article, discussion, essays, journaling *Kinesthetic Learners*—allow painting, dancing, molding, model building, role play, pantomimes, games, creations, raps # Hints for Extending Instruction: for Academically Advanced Students # 1. INPUT—instruction More Content—more elements to master, more independent study, supplementary materials, use less obvious examples, give more abstract examples and ideas, less practice on material given *More Complex Task*—more responses, more complex directions, more examples, more opportunities to generalize, less teacher direction # 2. OUTPUT—demonstration of learning *More Content*—more concepts to demonstrate, require broad generalization, group work, complex assignments, generation instead of recognition, proficiency on more skills More Complex Task—require more responses, increase number of examples demonstrated, student must reorganize information, student develops more strategies for remembering—shares with others, teaches others # Hints for Accommodating Instruction: for Academically Struggling Students (Spec. Ed, 504, ELL, other) Changes HOW student accesses or demonstrates learning. NO change in HOW MUCH learning is expected. # 1. INPUT—instruction Math—provide photocopy of assignment to write on, break down complex tasks, allow calculator use, use fact charts, give prompts for remembering steps, "think" out loud when instructing, increase amount of guided practice, teach strategies, identify and teach critical elements, peer partners, relate to real-life, guided notes Science—provide text reader, graphic organizers, teach prerequisite vocabulary, read written directions aloud, provide guided notes, explanations, clear examples and non examples, identify and teach critical elements, cloze procedure note taking, experiential activities, chunk instructional periods, multi-sensory approach, break-down complex tasks, relate to real-life, teach memory strategies # 2. OUTPUT—demonstration of learning Math—allow extra time, partial assignments, use calculator, give prompts for formula steps, use a "do/redo/turn-in" option, do not mix examples and non-examples without clear warning, photocopy of assignment to write answers on, a copy of book for home, mix current lesson with basic skill review problems, check for understanding, homework partner, accept work done in class Science—allow verbal responses, posters, models, reduce choices on matching, give more time, short answer instead of essay, type instead of write, proofreader, do not penalize for spelling errors, demonstrations, provide a task analysis or completion checklist, review needed materials or steps, reduce writing load on assignments, allow a "do/redo" option # Hints for Modifying Instruction for students with disabilities (Spec. Ed-must have an IEP) Changes in WHAT/HOW MUCH a student is expected to learn. #### 1. INPUT—instruction Less Content—instruct on one or two basic skills/ideas, parallel curriculum on same topic, use simple real-life examples, simplify guided notes, provide concept summaries with easy to understand words, provide more practice with less material, use more examples with less material, reduce content clutter in lessons Less Complex Task—use words with literal meanings, break tasks down then teach each part to mastery, provide more prompts during guided practice, highlight basic information, keep tasks to one to three steps, provide guidance for remembering/associating information, provide easy diagrams or templates # 2. OUTPUT—demonstration of learning Less Content—fewer elements to master, one or two concepts to demonstrate, reduce assignment length, relate assignment to functional/real-life skills, assign easiest job during group work, have students recognize instead of generate information, require proficiency on only one or two skills Less Complex Task—break down task, require only one or two responses, limit choices on matching, provide high level of prompting, outline necessary steps, allow strategies for remembering, give fewer practice exercises, reduce number of test items, give a modified test, highlight basic information, allow student to point to or say instead of write out, give extra time # Adaptation/Modification Checklist | Teacher: | Assignment Accommodations: □ Give directions in writing and verbally. □ Avoid penalizing for spelling errors, except on spelling tests/assignments. □ Show an example of what the completed assignment should look like. □ Read written work to student. □ Provide alternate assignment/strategy when demands of assignment conflict with student capabilities. □ Allow student to use manuscript. □ Avoid penalizing for poor penmanship. □ Avoid penalizing for poor
penmanship. □ Allow student to use manuscript. □ Communicate homework expectations with parents. □ Check for student's understanding of the task. □ Chunk tasks. □ Allow a scribe or note taker. □ Other: □ | Miscellaneous: □ Avoid timed activities. □ Implement preferential seating. □ Provide cues for staying on task. □ Provide a quiet place to work. □ Allow short breaks during assignments. □ Seat student next to a good role model. □ Seat student hext to a good role model. □ Consider Assistive Technology and Services. □ Other: | |----------|--|--| | | Presentation of Subject Matter: □ Teach to the student's learning style: □ Read text aloud. □ Provide small group instruction. □ Provide an accurate copy of notes or key points written on the board or overhead. □ Model lesson being taught. □ Utilize manipulatives. □ Highlight critical information. □ Pre-teach the vocabulary. □ Do not call on the student to read aloud in class. □ Check student's understanding during the lesson. □ Assign a study guides. □ Assign a study buddy. □ Allow time for student to process directions/information. □ Other: | Grading: □ Use pass/fail grading system. □ Use a modified scale. □ Give credit for partial completion. □ Consider effort in assigning grade. □ Give credit for participation. □ Give copies of midterms to parents. □ Notify special education teacher when grades drop below a C | | Student: | Testing Adaptations: □ Change essay questions to multiple choice. □ Reduce multiple choice to choices. □ Avoid True or False questions. □ Avoid essay questions. □ Accept short answers. □ Give open book/notes tests. □ Allow student to record or dictate answers. □ Extend time frame or shorten length of test. □ Extend time frame or shorten length of test. □ Avoid Scantron answer sheets. □ Avoid Scantron answer sheets. □ Type test to student. □ Type tests and/or use large print. □ Type tests and/or use large print. □ Type tests and/or use large print. □ Tiphighlight key directions. □ Give test in an alternate site. □ Allow student to use calculator. □ Allow a test retake. □ Other: | Materials: □ Taped textbooks or other class material. □ Highlighted textbooks. □ Special equipment: calculator, computer, word processor/spell checker, other | # Why Do Some Students Struggle in Your Classroom? In explaining deficits in learning, there are weaknesses in cognitive processes that should be ruled in or ruled out through formalized assessment. | Cognitive Processes: | What it looks like in the classroom: | |--|---| | Auditory Processing—Perception, analysis, and synthesis of auditory stimuli. | Confuses words and phrases that sound alike (e.g., "blue" with "blow" or "ball" with "bell"). Finds it hard to pick out an auditory figure from its background and it may seem that they are not listening or paying attention. Processes sound slowly and cannot keep up with the flow of conversation, inside or outside the classroom. Difficulty with phonics (decoding), spelling, and reading fluency. | | Visual Perception —Recognizing the position and shape of what is seen (The "Mind's Eye"). | Reverses/rotates letters, jumps over words, reads the same line twice, or skip lines. Difficulty distinguishing a significant form from its background. | | Short-Term Memory —Ability to hold information in immediate awareness and use it within a few seconds. | Difficulty learning from lecture, listening and following directions. Cannot remember information long enough to process for comprehension and retrieval. | | Long-Term Retrieval —Ability to store information and retrieve it later over extended time periods. | "I know it but I can't think of it" phenomena. Demonstrate mastery of information one day and unable to recall it on test day (poor test performance/inconsistent grades). | | Comprehension-Knowledge —Breadth and depth of acquired cultural knowledge and experience. | Low vocabulary and reading comprehension.Difficulty in listening comprehension and in answering factual questions. | | Processing Speed —Fluent performance of cognitive tasks automatically when under pressure to maintain attention. | Can't process symbols fast enough to enhance decoding or comprehension. Does poorly on timed tasks. | | Visual-Spatial Thinking —Perception, analysis, synthesis, and manipulation of visual stimuli. | ☐ Weakness: rapid sound/symbol associations, copying tasks, and recognizing whole words. | | Fluid Reasoning —Involves inductive and deductive reasoning, identifying relations, and drawing inferences. | Difficulty in transfer and generalization. Poor flexibility in thinking. Low abstract problem solving. | | Attention/Concentration —Ability to filter and prioritize external/internal stimuli to attend. | Poor task/work completion. Assignments are partially completed, often items are skipped. Seems disorganized during instruction and practice. | | Working Memory —Ability to temporarily store and perform a cognitive operation on a set of information. | Problems with sequencing. Not flexible in use of strategies to solve problem/task. Attempts task but only understands a part of it. Seems unmotivated. | | Cognitive Academic Language Proficiency— Proficiency in academic situations and those aspects of language that emerge from formal schooling. | Understands more than can express. Difficulty in receptive and expressive language. Language "different" rather than language "disability". Poor vocabulary knowledge. | Mather, Nancy, Wendling, Barbara J., & Woodcock, Richard W. Essentials of WJ III Tests of Achievement Assessment. John Wiley & Sons, Inc. New York, 2001, pp. 111-112 Put Reading First: The Research Building Blocks of Reading Instruction, Second Edition, June 2003 [On-Line, PDF] http://www.nifl.gov/partnershipforreading/publications/k-3.html, page 2 Reading Fluency, Mather, N., & Goldstein, S. (2001). [On-Line] http://www.ldonline.org/ld_indepth/reading/reading_fluency.html Silver, Larry B., M.D. A Look at Learning Disabilities in Children and Youth, [On-Line] http://www.ldonline.org/ld_indepth/reading/reading-2.html Academy Handbook Third Grade # Science Standards I and II Activities # How Big Are Earth, Sun, and Moon? #### Science Standard I: Students will understand that the shape of Earth and the moon are spherical and that Earth rotates on its axis to produce the appearance of the sun and moon moving through the sky. # **Objective 1:** Describe the appearance of Earth and the moon. # **Intended Learning Outcomes:** - 3. Understand Science Concepts and Principles - 4. Communicate Effectively Using Science Language and Reasoning #### **Content Connections:** Math IV-1 # **Background Information** A star is a ball of hot, burning gases. The sun is the closest star to Earth (about 150,000,000 km/93,000,000 miles) away. Therefore, it looks bigger and brighter to those on Earth than other stars. Earth spins on an imaginary line called an axis. A complete rotation takes about 24 hours (one day). The part of Earth facing the sun has daylight; the part facing away from the sun has night. Earth revolves around the sun as it rotates on its axis. One complete orbit, or revolution, of Earth around the sun takes about 365 days (one year). It actually takes 364 1/4 days to revolve around the sun. One-fourth of a day is equal to six hours. If you take a 24 hour day and divide it by six, you get four. Therefore, and extra day is added to the calendar every four years. Every fourth year is a leap year, which has 366 days. The moon's diameter is about one-fourth that of Earth's. # Invitation to Learn Pass out white boards and markers to each student. Have the students draw what they think exists in space. Walk around the room and assess each drawing. Make a list on the chalkboard of all the different responses. Students erase boards and draw what they think is in the center of our solar system. Again, walk around the room and make assessments. Discuss. Students erase boards and draw what else is out there besides
Earth, the moon, and stars. Discuss. # Science Standard I Objective 1 Connections # **Instructional Procedures** # **Materials** For each group ☐ Clear glass or beaker For each student - White boards - Markers - ☐ Eraser - Water - ☐ Rubbing alcohol - Teaspoon oil - □ Moon Boxes: clay, books, sun, moon, Earth orbit, Styrofoam ball three inches in diameter, flashlight, and hand lens or magnifying glass - □ Compass #### **Materials** - ☐ White paper - □ 5 1/2 yds. of yarn - ☐ Sidewalk chalk - ☐ Earth and Moon Diagram # Where is the sun located in the solar system? - 1. Pass out a beaker or clear glass to each group. - 2. Fill the beaker half full with water. - 3. Tilt the beaker slightly. Gently fill the beaker with rubbing alcohol. The alcohol is less dense than the water and therefore will float on the surface of the water. Slowly add a teaspoon of oil to the beaker. The oil will form spheres where the water and alcohol meet. - 4. Questions to ask and discuss: What motion does Earth go through once a year? (It revolves around the sun once every year) Since Earth revolves around the sun, is Earth or the sun the center of the solar system? (Sun.) If the oil spheres represent the planets in the solar system, where would the sun be located? (In the center of the beaker.) How many planets are in our solar system? (Nine.) Like Earth, all the planets revolve around the sun. Do you think it takes all the planets one year (365 days) to make this journey? (No.) # How big is Earth, moon, and sun? - 1. Ask students to estimate the diameter of Earth, sun, and moon. - 2. Explain to the students that you are going to help them to understand the sizes of Earth, sun, and moon by making a "scale model;" a model that will be smaller than the real thing, but that will maintain the size relationship between the three objects. - 3. Using the *Earth and Moon Diagram* (p. 3-17), show them a circle of paper that is 4"(10 cm) in diameter. This will represent Earth. Now, ask them how big a paper circle you need to represent the moon. Have the students cut out a circle the size they think the moon should be and compare their estimates. - 4. Give them the approximate diameters of the real moon and Earth. moon, about 2,000 miles (3,250 km) *Earth, about 8,000 miles (13,000 km)* Ask again, "For a 4" paper Earth, how big should we make our paper moon?" If they don't see the relationship, point out that 2,000 miles is one-fourth as big as 8,000 miles. Therefore, the paper moon should be 1" (2.5 cm) in diameter. 5. Cut out a paper moon of that size. - 6. Have students estimate how big to make the sun before reviewing the size of the actual sun. - 7. Approximate diameter of the real sun. sun, about 800,000 miles (1,300,000 km) Have them change their estimates based on this information. 8. How many times bigger will the paper sun need to be than the paper moon of 1"? 800,000 divided by 2,000 is the same as 800 divided by 2 = 400 So....if your paper moon is 1", the paper sun will be 400" (1,000 cm). 400" divided by 36" gives you about 11 yards You don't have paper big enough to make that circle! Instead, use 5 1/2 yards of string to draw an 11 yard circle with chalk on the playground. Tie one end of the string to a piece of chalk. Have another student hold the other end. The student with the chalk will pull the string tight and draw a circle on the cement. Then, trace the paper Earth and the paper moon with chalk for comparison. #### Possible Extensions/Adaptations/Integration #### **Estimation** - 1. Pass out gray or white Styrofoam balls and hand lens to each group. Have students make observations. Explain to the students this represents the moon. The moon is a gray sphere covered with many craters. Read *What the Moon Is Like* by Franklyn M. Branley. Discuss what the moon is like. - 2. Color, cut out, and assemble *ABC Moon Book* (p. 3-8) created by Susan Tenhor and Colleen Davis. #### Assessment Suggestions - 1. Have students use clay from their moon boxes and make a scale model of Earth and the moon. (Remember, the moon is 1/4 the size of Earth.) - 2. Pass out white boards again and have them draw answers to the same questions asked at the beginning of the lesson. #### **Additional Resources** The Moon Book, by Gail Gibbons; ISBN 0613128877 Handshake in Space, by Sheri Tan; ISBN 1568995350 One Giant Leap, by Dana Meachen Rau; ISBN 0613515765 What the Moon is Like, by Franklyn M. Branley; ISBN 0064451852 #### **Family Connections** - Conduct the same experiment at home (water, rubbing alcohol, and oil). - Check out a moon box to share with family. #### **Moon Boxes** - Bowl with flour - Rocks of different sizes - Flashlight - Mirror - Styrofoam ball - My Book About The Moon student activity book (p. 3-15) How many people have walked on the moon? (Twelve astronauts have walked on the moon, the last in 1972.) Here are the names of those astronauts listed chronologically by the date of their walk. | July 20, 1969 | Nov. 19, 1969 | |---------------------------------------|------------------------------------| | Neil Armstrong
Edwin "Buzz" Aldrin | Charles (Pete) Conrad
Alan Bean | | Feb. 5, 1971 | July 30, 1971 | | Feb. 3, 1971 | July 30, 1971 | | Alan Shepard | James Irwin | | Edgar Mitchell | David Scott | | Apr. 21-23, 1971 | Dec. 11-13, 1972 | | Charles Duke | Harrison Schmitt | | John Young | Eugene Cernan | | John Toung | Lugene Ceman | # Earth and Moon Diagram Moon 2.5 cm. diameter # ABC Moon Book By Susan Tenhor and Colleen Davis A is for astronauts like Neil Armstrong, the first man to walk on the moon. B is for <u>b</u>lue moon. When there are 2 full moons in one month, The second one is called a <u>b</u>lue moon. C is for craters on the moon, believed to be created by meteorites crashing onto the moon's surface. E is for <u>Earth</u>, our moon's planet. It is four times larger than our moon. From space, it looks blue and white because of its atmosphere. D is for dust, which formed on the moon when meteorites crashed into the moon, and broke up pieces of the moon's surface. F is for the far side of the moon. It's the side the moon. It's the side that never faces Earth. G is for gravity, the force that pulls objects in space toward each other. Because the moon is smaller than Earth, it has less gravity H is for <u>high</u> and low tides. The moon's gravity affects the level of our oceans. Is for illuminate. The moon is illuminated by the sun's light. J is for July, 1969, when astronauts Armstrong and Aldrin walked on the moon. K is for Kangaroo hops that astronauts can take on the moon because of the low gravity. L is for the lunar eclipse. This is when the moon is near its full phase and is blocked in Earth's shadow. M is for moon, a natural, rocky object that goes around a planet. Some planets have many moons. N is for new moon. This is when the sun is shining mostly on the side of the moon that faces away from Earth J is for orbit, the path an object in space follows as it revolves around another object. The moon orbits Earth. Earth orbits our sun. is for guiet. Because the moon has no atmosphere, there is no rain, snow or wind and is always guiet. P is for phases. A phase is part of a cycle. There are four main phases of the moon. R is for rotation, the spinning of an object (planet) around its own axis. The moon only rotates every 28 days Earth rotates every 24 hours (once a day). (about once a month), S is for <u>sphere.</u> Spheres are round like balls. The moon and Earth are both <u>spheres</u> Fis for telescope. We use telescopes to view the moon and our night sky **U** is for <u>u</u>niverse. Earth and moon are part of our vast <u>u</u>niverse. vis for volcanoes. You can see mountains made from volcanoes and dark patches made by lava on our moon's surface. \mathbf{W} is for waning and waxing crescent moons. X is for extreme temperatures. Day temperatures on the moon reach 230° F. Night temperatures drop to -292° F. is for year. In one Earth year, the moon goes around Earth 12 times. Lis for astronaut Buzzaldrin. He and Neil Armstrong were the first men to land on the moon. # My Book About The Moon Student Activity Book Dear Parent, Your child has checked out a Moon Box with materials included to conduct some science experiments at home. This kit is provided so that families may be actively involved in doing science together. This kit may be checked out for two days, and then needs to be returned to the classroom. Please be sure that the flashlight, mirror, Styrofoam ball, bowl of flour, and small rocks are returned with the kit. Your child may keep the *My Book About The Moon* student activity book. Suggestions for using the kit: - Reserve 30 minutes for the kit activities during the week. - Listen to each other. - Offer assistance only when needed. - Ask questions such as. . . . - What happened? - **Why** do you suppose that happened? - Where have you seen this happen before? - What do you think would happen if ? - Accept answers your child gives. - Enjoy the time together! #### **Moon Box Activities** #### **Moon Phases** - Begin with the Styrofoam ball and pencil. Hold the ball with the X facing you. - Have someone on the other side of the ball shine the flashlight on it. Do this in a really dark room. You will not see the lighted half of the ball. It is a new moon. Stand on one spot. - Turn your body counter clockwise a bit while holding the ball in front of you and a bit above your head—always keeping the X toward you. You will see a small part of the lighted half. It is a crescent moon. - Keep turning, and soon you will see more of the lighted half. It is the a first quarter moon. - Keep the ball above your head and turn some more. Soon you will see all the lighted half of the ball. The moon is full. - Keep turning and you will see less and less of the lighted part of the ball. You will see one quarter of it—the third quarter moon. Then you'll see a thin crescent. - When you have turned all the way
around, you have seen all the phases of the moon. #### Day and Night Materials: ball, flashlight, and a sticker placed on your ball - Put the sticker on your ball to indicate where you live. - Place the ball on a table or have someone hold it. - Shine the flashlight on the ball where the sticker is. Is it day or night? - Turn the ball counterclockwise until the sticker is away from you. Is it day or night? Draw a picture of what you just did. #### How Moon Craters are Made **Materials:** Bowl of flour and rocks. - Smooth out the flour with your hand. - Drop a rock from different heights and record results. | Height in inches | | | |--------------------------------|--|--| | Draw a picture of your crater. | | | #### What is moonlight? Materials: flashlight, mirror, Styrofoam ball, three people - Make a triangle using your three helpers. - One person will hold the mirror. (moon) - One person will hold the Styrofoam ball. (Earth) - One person will hold the flashlight. (sun) - Turn out the lights. Observe the ball. - Turn on the flashlight and shine the light on the mirror. Hold the mirror so the light is reflected to the ball. - The moonlight we see from Earth comes from the sun. Make a drawing of what you did. #### **Moon Observations** # Science Standard I Objective 2 Connections #### Science Standard I: Students will understand that the shape of Earth and the moon are spherical and that Earth rotates on its axis to produce the appearance of the sun and moon moving through the sky. #### **Objective 2:** Describe the appearance of Earth and the moon. #### **Intended Learning Outcomes:** - 1. Use Science Process and Thinking Skills - 2. Manifest Scientific Attitudes and Interests - 3. Understand Science Concepts and Principles - 4. Communicate Effectively Using Science Language and Reasoning #### **Content Connections:** Math III; Visual Arts I-1; Language Arts I-1 #### **Background Information** Because the moon rotates once on its axis every time it travels around Earth, we see only one side. The far side was not seen until the 1960's, when spacecraft were sent to orbit the moon and pictures were taken. One half of the moon is always fully illuminated and one half is always in shadow. The amount of illumination or shadowed areas we see depends on the position of Earth, the moon, and the sun. The surface of the moon has mountains, valleys, craters, and plains. The moon has no atmosphere, but it does have traces of ice, possibly from an object that hit the moon. As a satellite, the moon revolves around Earth. The moon actually takes 27 1/3 days to orbit Earth. This time is known as a sidereal month. However, it takes 29 1/2 days for a complete cycle of the moon phases to occur, when measured from new moon to new moon. This period is known as the synodic, or lunar month. The moon rotates on its axis only once during it revolution around Earth. The moon reflects sunlight. We see only the lighted part of the moon that faces Earth. The moon appears to change shape because the sun lights the same side of the moon as it rotates and revolves around Earth, but varying portions of the lighted side face Earth at different times. The phases of the moon include the new moon, crescent moon, half moon, and full moon. #### Science Language Students Should Use model—small copy of something orbit—the path followed by a heavenly body going around another *sphere*—a space figure that has the shape of a round ball. A three-dimensional figure that has the shape of a ball. moon—heavenly body that revolves around the Earth axis—a real or imaginary straight line about which something turns rotation—to turn around a center point or axis (spinning) revolution—to move in an orbit while rotating to move around an object while rotating (spinning) #### **Invitation to Learn** Pass out *Word Cards* (p. 3-22) and *Picture Cards* (p. 3-23) to pairs of students. Have students match *Word Cards* to *Picture Cards*. #### **Instructional Procedures** - 1. Read *The Moon Seems to Change* by Franklyn M. Branley. - 2. Work in groups of two or four. Give each group a Styrofoam ball, marker, and a pencil. Stick the pencil into the ball. Push it in far enough so the Styrofoam ball doesn't fall off. Draw a line all around the ball with the marker or use an elastic. Make a big X on one half of the ball. - 3. The Styrofoam ball will be the moon, and your head will be Earth. The flashlight is the sun. - 4. Hold the ball a bit above your head so that you have to look up to see it. Turn it so that the X is toward you. Have someone on the other side of the ball shine the flashlight on it. Do this in a dark room—the darker the better. You cannot see the lighted half of the ball. It is a new moon. Stand on one spot. Turn your body counter clockwise a bit while holding the ball in front of you and a bit above your head. Always keep the X toward you. You will see a small part of the lighted half. It is a crescent moon. Keep turning, and soon you will see more of the lighted half of the ball. It is a first quarter moon. Keep the ball above your head and turn some more. Soon you will see all the lighted half of the ball. The moon is full. Keep turning and you will see less and less of the lighted part of the ball. You will see one quarter of it—the third quarter moon. Then you'll see a thin #### **Materials** - ☐ The Moon Seems to Change - Word Cards - ☐ Picture Cards - ☐ Styrofoam balls 3" - ☐ Pencil - Marker - ☐ Flashlights - ☐ Four Oreo cookies per student and a plastic knife or popsicle stick - ☐ Chart paper - ☐ Phases of the Moon Animated Flip-book - crescent. When you have turned all the way around, you have seen all the phases of the ball—the phases of the moon. - 5. Color and cut out the *Phases of the Moon Animated Flip-book* (p. 3-24). #### Possible Extensions/Adaptations/Integration Read *Footprints on the Moon* or any other book about lunar modules. Discuss with the students how the lunar module *Eagle* was used to take astronauts to the moon's surface. Tell the students the lunar modules were used to carry astronauts from the command module to the surface of the moon. Then invite them to draw geometric lunar modules according to the directions below (review the italicized words). Give each student a ruler and a sheet of drawing paper. Instruct students to draw their modules as you read each step one at a time. Have students add details that show their modules being used for lunar exploration. Then, have them color their out-of-this-world scenes. - 1. Draw a *trapezoid* in the center of your paper so that the top is the longest side. - 2. Draw a *diamond* (*rhombus*) showing a point touching the top center of the trapezoid. - 3. Draw a *hexagon* to the left of the diamond, each showing a side touching the trapezoid. - 4. Draw two *triangles* to the right of the diamond, each showing a side touching the trapezoid. - 5. Draw a small *circle* at the lower end of each rectangle. #### **Assessment Suggestions** - Give each student four Oreo cookies and a plastic knife. Students make a chart showing New Moon, Waxing Crescent, First Quarter, Full Moon, Third Quarter, and Waning Crescent. With their knives they scrap away the frosting to represent each phase. - Have students write the phases of the moon on their *Phases of the Moon Animated Flip-books*. - Make a miniature matchbook with pictures and vocabulary words. - 1. Fold a sheet of paper (8 1/2" x 11") in half like a hot dog. - 2. Cut the sheet in half along the fold line. - 3. Fold the two long strips in half like hot dogs, leaving one side 1/2" shorter than the other side. - 4. Fold 1/2" tab over the shorter side on each strip. - 5. Cut each of the two strips in half, forming four halves. Then cut each half into thirds making 12 miniature matchbooks. - 6. Glue the 12 small matchbooks inside a hamburger folded piece of construction paper. #### **Additional Resources** #### **Book** The Moon Book, by Gail Gibbons; ISBN 061312887 *The Moon Seems to Change*, by Franklyn M. Branley; ISBN 0690045859 Footprints on the Moon, by Alexandra Siy; ISBN 1570914095 #### CD America's History Through The Twentieth Century (One Small Step For Man...) Classroom Classics (801) 489-5225 #### Web site http://www.classroomclassics.com #### **Family Connections** Check out Moon Box to and share with family. Flip book to share with family. Oreo chart showing moon phases. # Word Cards Earth and Moon #### model small copy of something #### moon heavenly body that revolves around the Earth #### revolution to move in an orbit while rotating (spinning) around an object #### orbit the path followed by a heavenly body going around another #### axis a real or imaginary straight line about which something turns #### appearance the way something looks ### sphere a space figure that has the shape of a round ball #### rotation to turn around a center point or axis (spinning) # Picture Cards Earth and Moon | | Phases of the Moon
Animated Flip-book | | | | |---|--|--|----|--| | 1 | | | 9 | | | 2 | | | 10 | | | 3 | | | 11 | | | 4 | | | 12 | | | 5 | | | 13 | | | 6 | | | 14 | | | 7 | | | 15 | | | 16 | | 24 | | | |----|--|--|--|--| | 17 | | 25 | | | | 18 | | 26 | | | | 19 | | 27 | | | | 20 | | 28 | | | | 21 | | 29 | | | | 22 | | 1. Wi | uctions:
rite the names of the m
the correct cards.
t out numbered sectio | | | 23 | | 3. Put the cards in numerical order and staple book together. 4. Flip the pages with your thumb to se the moon shape change through each phase. | | | | Phases of the Moon
Animated Flip-book | | | 8 | First Quarter | | |--|--------------------|--|----
-------------------|--| | 1 | New Moon | | 9 | Waxing
Gibbous | | | 2 | Waxing
Crescent | | 10 | Waxing
Gibbous | | | 3 | Waxing
Crescent | | 11 | Waxing
Gibbous | | | 4 | Waxing
Crescent | | 12 | Waxing
Gibbous | | | 5 | Waxing
Crescent | | 13 | Waxing
Gibbous | | | 6 | Waxing
Crescent | | 14 | Waxing
Gibbous | | | 7 | First Quarter | | 15 | Full Moon | | | 16 | Waning
Gibbous | 24 | Waning
Crescent | | | |----|--------------------|---|--------------------|--|--| | 17 | Waning
Gibbous | 25 | Waning
Crescent | | | | 18 | Waning
Gibbous | 26 | Waning
Crescent | | | | 19 | Waning
Gibbous | 27 | Waning
Crescent | | | | 20 | Waning
Gibbous | 28 | Waning
Crescent | | | | 21 | Waning
Gibbous | 29 | New Moon | | | | 22 | Third
Quarter | Instructions: 1. Cut out numbered sections. 2. Put the cards in numerical order and | | | | | 23 | Waning
Crescent | staple book together. 3. Flip the pages with your thumb to see the moon shape change through each phase. | | | | # Going on a Living and Nonliving Hunt # Science Standard Objective 1 Connections #### Science Standard II: Students will understand that organisms depend on living and nonliving things within their environment. #### **Objective 1:** Classify living and nonliving things in an environment. #### **Intended Learning Outcomes:** - 1. Use Science Process and Thinking Skills - 2. Manifest Scientific Attitudes and Interests - 3. Understand Science Concepts and Principles - 4. Communicate Effectively Using Science Language and Reasoning #### **Content Connections:** Math V-1; Art IV-3 #### **Background Information** Your students may have trouble distinguishing between living, nonliving, and once-living things. Children may consider everything that moves to be alive, including cars and clouds. Often children pretend that objects are alive so that they can talk to them. Children also have difficulty comparing once-living objects with objects that have never lived. Living and nonliving are scientific terms. Children are accustomed to hearing living or dead. By exploring various objects and organisms, your students can begin to distinguish between things that are living, things that were once-living, and things that are nonliving. Characteristics of living things are: able to grow, reproduce (make more organisms like itself), eat and drink, move, and are made of cells. To be alive, an object must do *all five*. #### Instructional Procedures #### **Materials** - ☐ One paper bag per group - 1. Give each group a bag and have them go outside and collect ten items. - 2. Have each group dump their bag on their desks and sort their items. - 3. Discuss how each group has sorted their items. - 4. Are there any other ways to sort them? - 5. Read *Living and Nonliving* by Angela Royston. - 6. Have groups sort their items again. - 7. Discuss characteristics of living and nonliving things. - 8. Graph results. - 9. Create a compare and contrast Venn Diagram. #### Possible Extensions/Adaptations/Integration - Clean desks. Sort items into living, nonliving, and once-living. Put a small living animal (cricket, ant, beetle, ladybug, etc.) that is in a small clear box in a few desks. - Living and Nonliving boxes. - Provide magazines and have students cut out pictures of living, nonliving, and once-living things. Glue on a large piece of paper to make a collage. - Sort *Picture Cards* (p. 3-30) into living, nonliving, and onceliving groups. #### **Assessment Suggestions** - Make observations as students are working in their groups. - Check collages for accuracy. #### **Additional Resources** #### **Books** Living and Nonliving, by Angela Royston; ISBN 1403408548 What Is A Living Thing?, by Bobbie Kalman; ISBN 0613123352 Living Things, by Adrienne Mason; ISBN 0613260422 It's Alive!: All About the Living World, by Sunnie Kim; ISBN 1891418203 #### Web site Is It Alive? www.newbridgeonline.com #### **Family Connections** - Students share their collage pictures with their families. - Students look for living, nonliving, and once-living things in their homes. # Picture Cards Living and Nonliving # Picture Cards Living and Nonliving # Picture Cards Living and Nonliving #### Cells #### Science Standard II: Students will understand that organisms depend on living and nonliving things within their environment. #### Objective 1: Classify living and nonliving things in an environment. #### **Intended Learning Outcomes:** - 3. Understand Science Concepts and Principles - 4. Communicate Effectively Using Science Language and Reasoning #### **Content Connections:** Math IV-1 # Science Standard Objective 1 Connections #### **Background Information** Cells are the building blocks of people and other living things. Cells are tiny, but you can see them through a microscope. Cells make up your muscles, skin, stomach, and every other part of you. Your cells are part of you, and they are alive, too. They need healthy food and oxygen so they can grow and divide to make more you. #### Invitation to Learn Read *What's Smaller Than a Pygmy Shrew?* by Robert Wells or any other book about cells. #### **Instructional Procedures** - 1. Ask students: What do you need to grow? (e.g., food) - 2. With the groups, pour a yeast packet into a Ziploc bag. Ask: Is yeast a living thing? How can we find out? Record ideas. (Yeast is a one-cell fungus. It grows by dividing or pinching off new cells.) - 3. Ask: If yeast is alive, will this yeast grow all alone? Leave your bagged yeast to observe. - 4. Ask: What might you give yeast to make it grow? When kids say food, let groups add sugar to their bags. Ask: Will yeast and sugar grow alone? Make class yeast and sugar bag to observe. - 5. Ask: Is water food? (No, but it's necessary for cells to function.) What will happen if we just add water to yeast? Make a class yeast and water bag. #### **Materials** For the class: - ☐ Three 1-pint plastic Ziploc bags - Three packets dried yeast (1 pkg.=2 1/4 tsp.) For each group: - ☐ 1-pint plastic Ziploc bag - Packet of dried yeast (2 1/4 tsp.) - Permanent marker For the class and each group: - ☐ 1 tsp. sugar - ☐ 1/4 cup warm water (110 degrees) For each student: ☐ A Yeast Feast worksheet - 6. Ask: Do you need water to survive? If yeast is alive, does it need water? Let students add water to their yeast-sugar mix. - 7. Have students observe and draw the yeast action. (Water activates yeast. Growing cells give off carbon dioxide gas, which inflates bags.) - 8. Continue to observe. Ask: Is yeast alive? What is your evidence? #### Possible Extensions/Adaptations/Integration #### Pizza Party Make pizza dough. Ask: What makes dough rise? (Carbon dioxide gas from the feeding yeast cells.) Pizza Crust 6 cups flour 2 tsp. salt 2 cups water (warm) 4 Tbsp. yeast 4 Tbsp. oil Mix flour and salt. Dissolve yeast in warm water. Add oil to yeast mixture. Add yeast and oil mixture to the flour. Add 1/4 more cup of water and mix. Knead to smooth consistency. Let rise one hour. Grease four pizza pans and spread dough. Put pizza sauce, meat, and cheese on top. Bake at 425 degrees for 20 minutes. #### **Animal Cell Visual** Fill a five gallon glass fish tank with water-filled balloons. The tank represents the tiny part of an animal's body and the balloons represent its cells. You place the water filled balloons in the tank until the tank is full. The balloons should be tightly packed together with very little space between them. Then you pour water into the tank, over the balloons to cover them. Explain that in a living animal, fluid keeps the cells alive. #### **Plant Cell Visual** Cut a small square out of an onion, pulling away a thin film of the onion skin with a pair of tweezers, and pressing this onto a windowpane. The students can see the cells with a magnifying glass. This helps the students see that plant cells are not soft and flexible like animal cells and that they have a tough outer wall which helps them keep their shape. Plus, some plant cells are much bigger than animal cells, which makes them easier to see. Look at different cells under a microscope. #### Assessment Suggestion • Check students' A Yeast Feast worksheet (p. 3-36). #### **Additional Resources** #### **Books** I Know My Cells Make Me Grow, by Kate Rowan; ISBN 0744572347 The Reason For a Flower, by Ruth Heller; ISBN 0804566534 What's Smaller Than a Pygmy Shrew?, by Robert Wells; ISBN 0807588377 #### Web sites http://www.cellsalive.com/index.htm http://www.enchantedlearning.com/subject/animals/cells/ #### **Family Connections** Go on a yeast hunt in your kitchen. What things contain yeast? What food recipes use yeast as an ingredient? Make a pizza together. | Name | | | | |------|--|--|--| | | | | | ## A Yeast Feast How can YOU discover if yeast is a living thing? | Th | inl | c A | ho | 111 | T+ | |----|-----|-----|----|-----|----| | | | ιл | UU | иL | LL | | | Start | After 20 minutes | After 40 minutes | After 60 minutes | | | | | | |----------|---|-----------------------------|--------------------------|------------------|--|--|--|--|--| 4. | Observe, mark the le | evel, and draw what hap | pens at each observation | • | | | | | | | 3. | C | the level of the yeast at t | | | | | | | | | 1.
2. | , | o find out if yeast is aliv | e? | | | | | | | | | It To Do | ha 7inlaa haa | 3. | What are some things that all living things need? | 2. | How could you find out? | | | | | | | | | | 1. | What do you think? | Is yeast a living thing? | yesno | | | | | | | #### Wrap Up - 1. Did the yeast grow? ___yes ___no - 2. Is yeast a living thing? ___yes ___no - 3. Write the reasons for your answer on the back. # Disguise! Disguise! #### Science Standard
II: Students will understand that organisms depend on living and nonliving things within their environment. #### Objective 2: Describe the interactions between living and nonliving things in a small environment. #### **Intended Learning Outcomes:** - 1. Use Science Process and Thinking Skills - 2. Manifest Scientific Attitudes and Interests - 3. Understand Science Concepts and Principles - 4. Communicate Effectively Using Science Language and Reasoning #### **Content Connections:** Math V-1 #### **Background Information** Some animals are so cleverly disguised that enemies walk right past without seeing them. These disguises are part of their fight for survival. Animals whose disguises help them to avoid being discovered by their enemies will live longer and produce more offspring. Hunters can profit from disguise, too. If you can look like a dead leaf, your prey may well come within arm's reach. #### Invitation to Learn Pass out white boards or paper and have students draw or write how animals protect themselves in nature. Discuss what camouflage means (how animals disguise themselves by blending into their surroundings). #### Instructional Procedures - 1. Read a book about camouflage to the class. - 2. Assign partners and pass out materials. - 4. Have students predict how many squares they can pick up in five seconds on green paper, recording their predictions on the *Disguise! Disguise!* record page (p. 3-40). While one student closes his/her eyes, the other student places all of the colored squares onto the large green paper. - 5. When the student opens his/her eyes s/he has five seconds to grab as many colored squares as s/he can. Record number of each color grabbed. - 6. Students change jobs and do again. Repeat until they have done each color once. # Science Standard II Objective 2 Connections #### **Materials** For each pair of students: - One of each color (yellow, green, and brown construction paper cut into 1 inch squares placed in a bag) - ☐ 11" x 18" sheet of yellow, green, and brown construction paper - Disguise! Disguise! record page #### Possible Extensions/Adaptations/Integration #### Materials ☐ 100 four inch pieces of yarn of each color (green, brown, tan, red, and yellow) For each student: - ☐ Plastic sandwich bag - Pencil and paper - Disguise! Disguise! record page #### **Materials** For each student: - ☐ Camoubugs pattern - Crayons, markers, or colored pencils #### Goin' on a Worm Hunt - 1. Sprinkle the worms (yarn pieces) in a grassy area of the schoolyard. - 2. Have students predict how many worms of each color they will pick up using the *Disguise! Disguise!* record page (p. 3-40). - 3. Send students on a worm hunt, challenging them to see how many worms they can find. Allow a short period of time for students to hunt for the worms and then end the hunt. - 4. Students make a tally chart of the number of worms of each color they found. - 5. Discuss with the students what they learned from the hunt? What color worms were most easily found? - 6. Students graph their results using a pictograph to help illustrate how well camouflage works. #### **Camoubug Quest** - 1. Discuss with students how some animals use patterns to help them blend in with their environment. Show pictures if available. - 2. Give each student a copy of the Camobugs pattern (p. 3-41). - 3. Challenge each student to select a "hiding" spot somewhere in the classroom. They may decide on part of the wall, floor, a cabinet, shelf, book, bulletin board, etc. Encourage students to choose a location that has a color, texture, or pattern that they are able to copy. The goal is to disguise their camoubug so well that it can "hide" in this special classroom site. - 4. Have students use crayons and scissors to camouflage their bug. Have students arrange books around the edges of their desktop to keep their camouflaging work a secret. - 5. When the disguise is complete, have students cut out the bug, write their name on the back, and then line up in the hallway outside the classroom. Allow one, or as many students as you would like, to go back into the room and tape their bug to their chosen spot. When all the bugs have been attached, you are ready to go on a quest for the camoubugs. - 6. At this point there are several ways you can go on your quest. A student may be selected to find a bug. When s/he finds a bug the student whose name is on the back looks for the next bug. Or, you can ask the principal to come in and see how many s/he can find in a given amount of time. Or, have students silently locate as many bugs as possible within a set period of time, and list the location on a small sheet of paper. Analyze the results of the search using tally marks on the chalkboard—one mark for each time a bug was spotted. Were there any camoubugs that could not be found? #### Assessment Suggestions - Make observations of student's ability to camouflage his/her bug. - Students work in groups to make a diaroma of an animal hiding in its surroundings. #### **Additional Resources** #### **Books** Hide and Seek, by National Geographic; ISBN 0792271025 I See Animals Hiding, by Jim Arnosky; ISBN 0606196080 What Color is Camouflage?, by Carolyn B. Otto; ISBN 0064451607 Nature's Tricksters: Animals and Plants That Aren't What They Seem, by Marie Batten; ISBN 0316083712 #### Web sites http://members.aol.com/Art1234567/Camo.html http://www.muohio.edu/dragonfly/hide/index.htmlx http://www.howstuffworks.com/animal-camouflage.htm/printable http://www.educationworld.com/a_tsl/archives/001/lesson0002.shtml http://www.zoomschool.com/coloring/camouflage.shtml #### **Family Connections** - Students share their camoubug with their families. - Read books about camouflage. | Name | | | |-------|--|--| | ranic | | | # Disguise! Disguise! Predict how many of each color you will pick up on YELLOW paper by making tally marks by each color. YELLOW Predict how many you will pick up. How many did you pick up? Brown Brown Yellow Green Green Predict how many of each color you will pick up on GREEN paper by making tally marks by each color. GREEN Predict how many you will pick up. How many did you pick up? Brown Brown Yellow Green Green BROWN Predict how many of each color you will pick up on BROWN paper by making tally marks by each color. BROWN Predict how many you will pick up. How many did you pick up? Brown Brown Yellow Green Green What did you learn? ### Camoubugs Academy Handbook Third Grade ## Math Standards I and V Activities # Math Standards ### Expanded Form and Place Value ### **Math Standard I:** Students will acquire number sense and perform operations with whole numbers and simple fractions. ### **Objective 1:** Represent whole numbers in a variety of ways. ### **Objective 2:** Identify relationships among whole numbers. ### **Intended Learning Outcomes:** - 3. Reason mathematically. - 4. Communicate mathematically. - 6. Represent mathematical situations. ### **Content Connections:** Math II-1 ### **Math Standard** I Objectives Connections ### **Background Information** This activity helps students to write numbers and understand place value up to 9,999. ### Invitation to Learn Today students will become "doctors" of numbers. They will "operate" on numbers and take them apart to better understand how they work. ### **Instructional Procedures** Begin by passing out envelopes of *Place Value Tents* (p. 4-7). - 1. Teacher will say a number (start in the hundreds) and students must write the number in their journal (e.g., 372). - 2. Students will use the *Place Value Tents* to make the number. - 3. Pull the number apart and write the number in expanded form. - 4. Ask students what they notice about the numbers. - 5. Give students another number out loud (e.g., 4,906). Students write the number and show the number with their place value tents. Take the number apart and write the expanded form. - 6. Ask the students to make their number ten more. They may check with their partner to see if they have the same number. Write it in expanded form. ### **Materials** - ☐ Anno's Magic Seeds - ☐ Place Value Tents (made from cardstock) - ☐ Math journal - ☐ Pencil - ☐ Place Value Strips - ☐ Dice—three per two students: red, white, and green - 7. Make the number 100 less, each time writing the number in expanded form. Ask students what connections they can make by making their number 100 more or less? - 8. Make their number 1,000 more, 1,000 less. Notice if students start over each time or if they work with the number they already have set up. Have students write the patterns and connections they found during the activity in their journal. Also have them explain how to add or subtract 100 from their number. Read *Anno's Magic Seeds* by Mitsumasa Anno. Have the students use their journal and *Place Value Tents* to make the numbers. Make predictions for the next page or number of seeds Jack grows. Have students show the number on their cards, write the expanded notation and prediction for the next number. Students will learn to double their number and subtract one. Ask how many seeds Jack will have in 30 years? 50 years? See if the students come up with a pattern. ### Possible Extensions/Adaptations/Integration - Use dice to show place value. - 1. Students pair up and roll three dice. - 2. Write the number, then roll the red or green die and add tens or hundreds. - 3. Students can use the *Place Value Tents* to add the numbers from the dice. - 4. Red, white, and green dice: White—ones place Red—tens place Green—hundreds place - Folded *Place Value Strips* (p. 4-6) students cut strips and write numbers in the empty spaces to exchange hundreds for tens and tens for ones. - Have students add a digit (4) to the hundreds place. What number are we adding? (400) - What is the difference in adding a 4 to the hundreds place or adding a 4 to the number? ### **Assessment Suggestion** • Put the students into groups of two. Have students take turns telling their partner large numbers
(thousands), and check each other for the expanded form. Students should say the number, write the number, and write it in expanded form. ### Additional Resource ### **Book** Anno's Magic Seeds, by Mitsumasa Anno; ISBN 0-698-11618-6 ### Place Value Strips | ones |-----------|------------|-----------|------------|-----------|------------|-----------|-----------| | tens | tehs | tens | tehs | tens | tehs | tens | tehs | | hundreds | | | | | | | | | | thousands | thou\$ands | thousands | thou\$ands | thousands | thou\$ands | thousands | thousands | ### **Place Value Tents** | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | q | Fold Cut | |---|---|---|---|---|---|---|---|---|---|-----------------| | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | q | - Fold
- Cut | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | q | - Fold | | 00 | 10 | 20 | 3 0 | 40 | Fold
Cut | |----|----|----|-----|----|-------------| | 50 | 60 | 70 | 80 | 90 | Fold Cut | | 00 | 10 | 20 | 3 0 | 40 | Fold Cut | | 50 | 60 | 70 | 8 0 | 90 | Fold | Copy on blue card stock. Cut on vertical lines. |
Fold | Cut | 1010 | Cut | Pold | |----------|-----|------|-----|-------| | 300 | | 00/ | | | | 200 | | 009 | | | | 100 | | 200 | | d 0 0 | | 000 | | 001 | | 8 0 0 | Copy on yellow card stock. Cut on horizontal lines. Copy on green card stock. Cut on horizontal lines. | <u>-</u> | Fold | Fold | Fold | |----------|---------|---------|---------| | | d 0 0 0 | d 0 0 0 | 000b | | | 0006 | 0006 | d 0 0 0 | | | d 0 0 0 | d 0 0 0 | d 0 0 0 | Copy on green card stock. Cut on horizontal lines. ### Tricky Triangles ### **Math Standard** I Objective Connections ### Math Standard I: Students will a Students will acquire number sense and perform operations with whole numbers and simple fractions. ### **Objective 5:** Solve whole number problems using addition, subtraction, multiplication, and division in vertical and horizontal notation. ### **Intended Learning Outcome:** 4. Make mathematical connections. ### **Content Connections:** Math I-1 ### **Background Information** Students must be able to know how to write a number from hearing it, write the number, and round the number. Additionally, it is important to explain that 78 is closer to 80 than 70, thereby gaining number sense concepts as well as rounding principles. ### **Invitation to Learn** Today we are going to play a game of *Tricky Triangles*. Let's review rounding by "going over the mountain." Ask the students if they like to go mountain climbing. Well, today we are going to go hiking up the mountain to see what is on the other side. Are you ready to start climbing? One, two, three, four, five! Oh my we made it to the top of the mountain! We get the treasure! If 78 is our number then the ones place drops to zero, the tens place grabs the treasure, and gets one digit larger. ### **Instructional Procedures** Review "going over the mountain" concept for rounding for the number 54. If rounding to the tens place, touch the tens place and walk next door and sing: (The students can ask or sing to the song, *The Bear Went Over the Mountain.*) "Did the number four go over the mountain?" If it didn't, then the number drops to zero and there is no treasure. (If it did go over the mountain, then we slide down to the bottom of the mountain and grab the treasure.) The largest placeholder gets one digit larger. ### **Rounding Mountains** Students will take turns rounding numbers. - Each of the dashes on the line is one number. - Give the number 67. - Students will start with the number 30 at the bottom of the zigzag line, 40 at the bottom of the next zigzag, until the number 80 is written. - Go to the number 60, count by ones until getting to the number 67. Did the number seven go over the mountain? - Yes, so it drops down to the next number—70. - Round the number 376 to the nearest hundred. - Round the number 4,523 to the nearest 10, 100, 1000. - Using the skills of rounding, now play the *Tricky Triangle* game. ### **Tricky Triangle Game** - 1. Play this first as a whole class and read the cards. The students should write what they hear. Then read the number and round it accordingly. This is great for students to be able to hear and write numbers. Then turn them loose to do it as a class. - 2. Pass out *Tricky Triangle Game Boards* (p. 4-16), cards, wooden cube, and one to six markers. Place students in groups of two to four players. Place number cards face down. In turn, each player draws a card, rolls the cube, and rounds the number to the place indicated on the cube and covers the rounded number on the game board. If the rounded number is already covered, the player forfeits the turn. The card is returned to the bottom of the card pile at the end of the player's turn. The first player to cover four *Tricky Triangles* in a row is the winner. ### **Materials** ☐ Rounding Mountains handout ### **Materials** - ☐ Tricky Triangle Game Board - ☐ Markers to cover triangles - One wooden cube labeled with 10's, 100's, and 1,000's each written on two of the sides - □ 20 number cards to round. ### Possible Extensions/Adaptations/Integration - Give students reasons for using rounding (e.g., going to the store to buy several items). Rounding is a better "estimation" than front end estimation especially when rounded numbers are added to estimate a sum. However, sums of rounded numbers ARE NOT NECESSARILY THE EXACT SUMS OF THE ORIGINAL NUMBERS. They are only a reasonable "guesstimation." - Students can use dice to roll numbers and then round them. White dice—ones place Red dice—tens place Green dice—hundreds place ### Assessment Suggestion • Use three dice (red for hundreds, green for tens, and white for ones). Have the students roll the three dice and write the number. Round to the nearest 10s or the nearest 10s. ### Tricky Triangle ### **Materials** - 20 number cards - ☐ One cube labeled 10, 100, 1,000 - □ Markers ### **Procedures** Place the number cards face down. In turn, each player draws a card, rolls the cube, rounds the number on the card to the place indicated on the cube, and covers that rounded number on the game board. If the rounded number is already covered, the player forfeits the turn. The card is returned to the bottom of the card pile at the end of the player's turn. The first player to cover four *Tricky Triangles* in a row is the winner. ### **Rounding Mountains** ### **Number Cards** | | | <u> </u> | | | |-------|-------|----------|-------|-------| | 7,125 | 5,414 | 2,149 | 4,829 | 7,030 | | b8H'9 | 6,601 | 5,049 | 8,145 | 5,435 | | 1,076 | 7,853 | 2,972 | 1,961 | 4,431 | | 8,904 | 9,421 | 3,333 | 8,264 | 6,315 | ### Tricky Triangle Game Board (right side) ### Tricky Triangle Game Board (left side) ### Multiplication Strategies and Writing Story Problems ### **Math Standard I:** Students will acquire number sense and perform operations with whole numbers and simple fractions. ### **Objective 5:** Solve whole number problems using addition, subtraction, multiplication, and division in vertical and horizontal notation. ### **Intended Learning Outcome:** 2. Become mathematical problem solvers. ### **Content Connections:** Art I-1, II-2, IV-3; Language Arts VIII-3, 6 ### **Math Standard** I Objective 5 Connections ### **Background Information** Students need to use a variety of methods and tools to facilitate computation of numbers. Rounding is one method for estimation. Students need to practice mental math strategies to help approximate correct answers. ### Invitation to Learn We will model some multiplication problems. Students will configure number sentences using Unifix cubes. ### **Instructional Procedures** - 1. Placing a corner piece on the overhead, place six Unifix cubes (2 x 3) in the center of the corner piece. What is the multiplication problem these cubes show? - 2. Place Unifix cubes on the outside of the corner piece and on the top of the corner piece to show the multiplication problem. - 3. Ask what the difference is between 2 x 3 and 3 x 2. Have students demonstrate the difference on the overhead and explain why it is the correct answer. - 4. After a couple of problems, ask if the students like riddles. - 5. Read the book *The Best of Times*. - 6. Together have the class come up with a multiplication problem and write the problem on the board. - 7. Have the students come up with ideas for a story to go with the problem. Some students could make it a riddle. - 8. Illustrate the problem. Utah State Office of Education/Utah State University ### **Materials** - ☐ The Best of Times - Art paper - ☐ Unifix cubes - Corner pieces - ☐ Crayons - 9. Show several examples explaining how the numbers represent groups. - 10. Pass out art paper for each student. Have the students each make a page for the class book discussed in *Assessment Suggestion*. ### Possible Extensions/Adaptations/Integration - Students roll two dice to come up with numbers to multiply together and illustrate in their journals. - May use die-cut paper, stickers, or punches to represent items in word problems. - Introduce the *Nada* activity having students engage in continued review and practice. ### Assessment Suggestion • Make a class book. Each student may be graded on the page s/he turns in for the book. The page will demonstrate what they know about representing a problem with words. ### **Additional Resources** ### **Books** The Grapes of Math, by Greg Tang; ISBN 0-439-21040-2 Math for All Seasons, by Greg Tang; ISBN 0-439-44440-3 Math Appeal, by Greg Tang; ISBN 0-439-21045-5 *Too Many Kangaroo Things To Do*, by Stuart J.Murphy; ISBN 0-590-10060-2 Hershey's Kisses Multiplication and Division, by Jerry Pallotta; ISBN 0-439-56009-8 The Best of Times, by Greg Tang; ISBN 0-439-52918-2 ### Web site http://www.matti.usu.edu (National Library of Virtual Manipulatives) ### Nada ### **Materials** | Six dice | |------------------| | Paper and pencil | ### Object of the game The first person to reach 5000 points is the winner. ### **Directions** - 1. To play *Nada*
the numbers on the dice are used to collect points. - 2. To begin play, everyone rolls a die. The person with the largest number begins. Each person then proceeds going clockwise. - Ones are worth 100 points each. - Fives are worth 50 points each. - Other numbers do not count as any points unless you get groups of three of a kind. - Three dice of any number equals ten times the number on the dice. Example: Three dice with six = 60 points, three dice with two = 20 - 3. A person must have 250 points to begin collecting points and writing down a score. - 4. If you don't get a one or a five on the first roll, your turn is over. You have Nada. - 5. If you get a one or a five you can continue to roll as many rolls as you dare. If you roll without getting any additional ones or fives you loose all the points you have gained during your turn. - You must have a one or a five each roll to continue play. - A straight 1-2-3-4-5-6 is worth 1,500 points and must be made in one roll. - The game is over if any player who gets six of any one number, and that player automatically wins. Have fun playing Nada! ### Nada | Name: | Name: | Name: | Name: | |-------|-------|-------|-------| ### **Fractions** ### Math Standard I: Students will acquire number sense and perform operations with whole numbers and simple fractions. ### **Objective 4:** Use fractions to communicate parts of the whole. ### **Intended Learning Outcomes:** - 1. Demonstrate a positive learning attitude toward mathematics. - 2. Become mathematical problem solvers. ### **Content Connections:** Math IV; Language Arts VIII-3, 6 ### **Math Standard** I Objective 4 Connections ### **Background Information** With students, make fraction strips (1-1/2 inch) from 9" x 12" construction paper in red (whole), orange (half), yellow (thirds), green (fourths), blue (sixths), and purple (eighths) for each student using rulers and black crayons. ### Invitation to Learn Who can tell me what a fraction is? A fraction is a part of a whole or part of a set. Today we are going to do some investigating with fractions. But before we do, we need to make our own fraction strips. ### **Instructional Procedures** - 1. Pass out the 1-1/2" x 12" strip of red construction paper. Have the students write *1 whole* on the strip with a black crayon. - 2. Pass out the 1-1/2" x 12" strips of orange construction paper. Measure or fold in half. (Half of 12 inches is what?" Six inches.) With a black crayon write 1/2 on each of the two strips. Cut strip in half. - 3. Pass out the 1-1/2" x 12" strips of yellow. Divide 12 inches into thirds (4") and mark the strips with a black crayon. Write 1/3 on each piece and cut strip on lines. - 4. Pass out the 1-1/2" x 12" strips of green construction paper. Have the students divide into fourths (3"). Write 1/4 on each piece and cut strips on the lines. ### **Materials** - □ Scissors - Black crayon - ☐ Ruler in inches - ☐ Envelope or plastic Ziploc bag - ☐ Order the Fractions, Fraction War, and Fraction Concentration game cards - ☐ My Book About Fractions - Fraction strips - 5. Pass out the 1-1/2" x 12" strips of blue construction paper. Divide into sixths (2"). Write 1/6 on each piece and cut the strip on the lines. - 6. Pass out the 1-1/2" x 12" strips of purple construction paper. Divide into eighths (1-1/2"). Write 1/8 on each piece and cut on the lines to make strips. - 7. Students will use the strips to play *Order the Fractions* (p. 4-31) and *Fraction War* (p. 4-31). - 8. After playing the games, discuss how the students knew which fraction was larger, 1/2 or 1/3? They should discover that the larger the denominator, the smaller the piece. ### Possible Extensions/Adaptations/Integration • Fraction Concentration (p. 4-32) [Grade 4—Equivalent Fractions] ### Assessment Suggestions - Have students complete *My Book About Fractions* (p. 4-25) to assess whether they gained conceptual understanding of fractions. - With two dice, have the students roll fractions—red = numerator, green = denominator—and draw pictures to illustrate fraction of a set or whole. ### **Additional Resources** ### **Books** Eating Fractions, by Bruce McMillan; ISBN 0-590-43771-2 Give Me Half, by Stuart J. Murphy; ISBN 0-066-446701-5 *The Hershey's Milk Chocolate Bar Fractions Book*, by Jerry Pallotta; ISBN 0-439-13519-2 Cook-a-doodle-doo!, by Janet Stevens and Susan Stevens Crummel; ISBN 0-15-201924-3 ### Web site http://www.matti.usu.edu (National Library of Virtual Manipulatives) ### **Family Connections** Cook-a-doodle-doo! by Janet Stevens and Susan Stevens Crummel Parents can cook the strawberry shortcake by doubling the recipe and adding fractions. ### Fraction Quiz Circle true or false (\mathbf{T} \mathbf{F}) for the following questions. | 1. 1 | The denominator is found | |------|---| | on t | on the bottom of the fraction. | ш 2. The numerator is found on the bottom of the fraction. 3. A fraction cannot be used to show equal parts of the whole. 4. Two different fractions can show the same amount. 5. One-fourth is larger than one-third. 6. When the numerator is the same, the bigger the denominator the bigger the fraction. ட 7. When the numerator is the same, the smaller the denominator the bigger the fraction. 8. Fractions can be used to show a part of a set. ட Name # Fraction Vocabulary: A fraction is a part of whole or part of a set. The symbol used to represent a fraction has one number over the other. The bottom is called the denominator. The top is the numerator. The **denominator** tells the number of equal parts in the whole or equal parts in the set. The numerator tells how many equal parts are being considered. Example 1: $\frac{2}{3}$ Example 2: $\frac{2}{4}$ 1 ## Make Your Own Fraction Write and draw your own fraction. | epresents. | escribe what | |------------|--------------| | | your | | | fraction | | How do you know it is a | | | | |-------------------------|--|--|--| |-------------------------|--|--|--| fraction? | Name the fraction below. | | Explain how you wrote the fraction above. | | | |--------------------------|---|---|---|----| | Fractions in Your World | Where in your world would you find fractions? Tell an example of one. | | Explain why everyone should
learn about fractions? | 10 | one- half of a whole. Draw a picture that shows one-half of a set. Draw a picture that shows ### Story Problem of the cups had orange juice? were apple juice. What fraction Jan had eight cups of juice (apple and orange). Three cups Draw a picture and explain your What do two halves represent? 9 ### Eighths Draw a picture that shows two- ### Thirds Draw a shape that shows thirds. Shade two thirds of the shape. What is another way to draw Which fraction is greater, one-half or one-third? **Explain** how you know. ∞ 9 6 Name and label a fraction for two-fourths. Draw a set that shows sixths. Shade three of the parts. Is there another way to show two fourths? Explain *and* draw what it looks like. fraction. Write a story problem for your 7 ### Order the Fractions Players: two players **Materials:** Fraction strips and 24 (3" x 5") cards marked as follows: 1/1, 1/2, 2/2, 1/3, 2/3, 3/3, 1/4, 2/4, 3/4, 4/4, 1/6, 2/6, 3/6, 4/6, 5/6, 6/6, 1/8, 2/8, 3/8, 4/8, 5/8, 6/8, 7/8, 8/8. (Same as *Fraction War.*) ### **Directions:** - 1. Shuffle the cards. - 2. Deal four cards in a row, face up, to each player. - 3. Put remaining cards in a pile between the two players. Turn the top card over. - 4. In turn, players replace one of their cards with the card that is face up or with the top card from the pile. - 5. Put extra card on discard pile. ### Winner: First player to arrange their cards so that each card is greater or equal to the one on the left. ### Check: Use fraction pieces to show it is correct. ### Fraction War Players: two to four players **Materials:** Fraction strips and 24 cards (3" x 5") marked as follows: 1/1, 1/2, 2/2, 1/3, 2/3, 3/3, 1/4, 2/4, 3/4, 4/4, 1/6, 2/6, 3/6, 4/6, 5/6, 6/6, 1/8, 2/8, 3/8, 4/8, 5/8, 6/8, 7/8, 8/8. (Same as *Order the Fractions*.) ### **Directions:** - 1. The dealer shuffles the cards and deals them face down to all players. - 2. Each player places his cards in a pile in front of him in the order in which the cards were received. - 3. Play begins by the dealer saying "go" and each player turning over his/her top card. The player whose card has the largest fraction wins the round and retains the cards. - 4. If players turn over equivalent fractions, another round is played for possession of all the cards. - 5. Play continues until all cards are gone. - 6. The winner is the player with the most cards at the end of the game. ### Fraction Concentration **Players:** two to four players **Materials:** Fraction cards and 11 cards (3" x 5") marked as follows: 1/2, 3/6, 4/8, 1/3, 2/6,1/4, 2/8, 2/3, 4/6, 3/4, 6/8. ### **Directions:** - 1. Arrange the cards on the floor or table in four rows of six. - 2. Play will pass to the right. - 3. Each player in turn will turn over two cards. If the fractions are equivalent, the player removes the pair from the board and keeps them. - 4. When the cards have all been removed, the winner is determined by the player who has the most pairs. ### Spinning Odds and Evens ### Math Standard V: Students will collect and organize data to make predictions and identify basic concepts of probability. ### Objective 1: Collect, organize, and display data to make predictions. ### **Objective 2:** Identify basic concepts of probability. ### **Intended Learning Outcomes:** - 2.
Become mathematical problem solvers. - 3. Reason mathematically. ### **Content Connections:** Math I-2 ### **Math Standard** V Objectives Connections ### **Background Information** Students will determine what "fair" is and how to create a game that is fair. ### Invitation to Learn How many of you like to win at playing games? Has anyone ever played a game that wasn't fair? What are the aspects of a fair game? Today you will determine if a game is fair. Then you will design your own game and try to make it fair. ### **Instructional Procedures** - 1. Pass out *Odds and Evens* handout (p. 4-35) with paper clips. (Even though spinners **look** different, they are the same.) - 2. Explain that the students will determine whether or not the game is fair. - 3. Using the spinner, or pencil and paper clip, play the game several times. - 4. Explain in writing whether or not the game is fair. If it is not fair, design a game that would be fair. ### **Materials** - Paper - ☐ Pencil - Paper clip or spinners - Odds and Evens handout ### Possible Extensions/Adaptations/Integration Ask the students if they can design a game using dice that is fair. Have students use dice to design a game that is fair. What numbers are rolled most often? What numbers are rolled least often? ### Assessment Suggestion • Students should be able to report the game is not fair. There are more even sums than odd. Even plus even has an even sum. Odd plus odd has an even sum. Odd plus even has an odd sum. ### **Additional Resources** ### **Book** No Fair!, by Caren Holtzman; ISBN 0-590-92230-0 Two children play several games of chance trying to figure out what is mathematically fair. ### Web site http://www.matti.usu.edu (National Library of Virtual Manipulatives) ### **Odds** and **Evens** ### **Players** two players ### **Directions** - Players determine who will be *even* or *odd*. - Spin both spinners and add the numbers together. If the sum is even, the even player gets a point. If the sum is odd, the odd player gets a point. - The player with the most points at the end is the winner. Spin the spinner for three minutes. Tally the points on the lines provided. Determine who the winner is. | Odds | Evens | | | |------|-------|--|--| . Was the game i | fair? Explain your thi | nking of why it was or | was not fair. | |--------------------|-------------------------|-------------------------|---------------| | . If the game is 1 | not fair, what can be o | done to make it fair? | | | . Design a new § | game that is fair. Expl | lain how you know it is | a fair game. | | | | | | | | | | | # Science Standards III and IV Activities # Simple Machines ### Science Standard III: Students will understand the relationship between the force applied to an object and resulting motion of the object. ### Objective 1: Demonstrate how forces cause changes in speed or direction of objects. ### **Intended Learning Outcomes:** - 1. Use Science Process and Thinking Skills - 2. Manifest Scientific Attitudes and Interests - 3. Understand Science Concepts and Principles - 4. Communicate Effectively Using Science Language and Reasoning ### **Content Connections:** Math VI-1, 2 # Science Standard Objective 1 Connections ### **Background Information** Objects at rest will remain at rest unless acted upon by an unbalanced force. Objects in motion will remain in motion at the same speed and direction unless acted upon by an unbalanced force. A force is a push or a pull. A simple machine is a device that makes work easier. The six simple machines are: *inclined plane, wedge, screw, lever, wheel and axle,* and *pulley*. All simple machines transfer force. Some *change the direction of force,* while others *change the strength of the force.* Still others change *both* the direction and the strength. Most simple machines make work easier by allowing you to use less force over a greater distance to move an object. Some machines make work easier by allowing you to move things farther and/or faster. In these machines, a larger force is required, but over a shorter distance. ### Invitation to Learn ### **Peaceful Penny** Set an index card over the mouth of a glass/cup. Set a penny on the card directly over the mouth. Have the students predict the movement/action of the penny if the paper is flicked off the glass/cup. Flick the card with your finger. Where does the penny go? Why? (The penny is at rest and wants to remain at rest. The flicking force is applied to the card, so the card moves and the penny drops into the glass/cup.) ### **Materials** - ☐ Drinking glass or cup - ☐ Index card - Penny ### Materials - ☐ One clay marble - □ Ruler - ☐ One small toy car - ☐ Masking tape - One pencil - Three books (about 1" thick) - □ Paper Grid ### **Sudden Stop!** - 1. Place one end of the ruler ramp onto one book. - 2. Place the *Paper Grid* (p. 5-11) about two car lengths away from the bottom end of the ramp. - 3. Tape a pencil along the edge of the *Paper Grid* closest to the ramp/book. - 4. Position the car, with the clay marble sitting on top, at the top of the raised ramp. - 5. Have the students predict what will happen to the car and the clay marble when the car hits the pencil. - 6. Let go of the car and allow it to roll down the ramp and collide into the pencil. - 7. Measure how far the clay marble falls from the car. - 8. Repeat the procedure using two books, then three books. - 9. Discuss what happened and why. (The car stops when it hits the pencil, but the clay marble continues to move forward until the force of gravity and air molecules brings it to a stop. Raising the height of the ramp causes the car to reach a higher speed before it hits the pencil. Therefore, the clay marble moves at a higher speed and will move farther before the force of gravity and air molecules brings it to a stop.) ### **Moving Possibilities** - 1. Remind the students that objects will only move when a force is applied. A force is either a *push* or a *pull*. - 2. The students will write down many, varied, and unusual ways to move a penny (or a paper clip, etc.) one foot (12 inches). - 3. The students will categorize their ideas into pushing forces, pulling forces, or both. ### **Uphill—Inclined Plane** - 1. Pour the rice into the sock. Close the end with a rubber band or string. - 2. Attach the spring scale to the rubber band or string and lift the rice-filled sock straight up to the height of *three* books. - 3. Observe how much force is needed and record on the *Uphill-Inclined Plane* worksheet (p. 5-12). ### Materials - ☐ Plank of wood - ☐ Spring scale (0-500g) - ☐ Rubber band - ☐ Five thick books - ☐ One cup of rice - ☐ Tube sock - ☐ Uphill-Inclined Plane worksheet ### **Materials** ☐ Penny or paper clip - 4. Place one end of the plank of wood on top of *five* books and the other end on the table to form a ramp. - 5. Place the sock (with the spring scale attached) on the bottom part of the ramp. Pull the sock to the top of the ramp. - 6. Observe and record how much force is needed. - 7. Repeat steps 4 6 using *three* books - 8. Repeat steps 4 6 using *one* book. - 9. Analyze the results and discuss how they relate to F = W x D. (The ramp is an inclined plane. It is used to move an object to a higher level with less force than lifting straight up. When using an inclined plane, you must move the object a greater distance than if you lifted it straight up, but it takes less force.) ### **Twirling Helicopter Toy—Screw** - 1. Print the *Toy Helicopter Pattern* (p. 5-13) on both regular weight paper and cardstock. - 2. Give each student one pattern printed on regular weight paper, one pattern printed on cardstock, one large paper clip, and one small paper clip. - 3. Tell the students that they are going to be making helicopters that require one pattern and one paper clip each. Ask the students to come up with all the different possible combinations and write them on the board. - 4. Have the students predict which combination will produce the gentlest decent. (*Option:* Record the number of predictions for each combination by using tally marks.) - 5. Instruct the students to cut out the patterns on solid lines A, B and F and to fold on dotted lines C and D. Then, fold along dotted line E. - 6. Have each student test each of the possible combinations by lifting his/her toy helicopter up high and letting go. - 7. Review student predictions. Were they correct? - 8. Analyze how the helicopter is acting as a simple machine. (The toy helicopter twirls in a spiral as it drops. The twirling blades act as a screw that helps you lower (or lift) things with less force. Turning in a spiral allows the helicopter to drop with less force. It lands softly instead of crashing down.) ### **Materials** For each student: - ☐ Toy Helicopter Pattern - ☐ One large paper clip - ☐ One small paper clip - Scissors ### Materials - IVORY soap - ☐ Plastic knife - ☐ Paper (cut into 4 1/4" x 5 1/2") - ☐ Paper towels - Pencils - Scissors ### Soap Carving—Wedge - 1. Unwrap the bar of soap. - 2. Trace around the bar of soap onto the paper. - 3. Draw a simple design onto the paper (no larger than the bar of soap). - 4. Cut out the design. - 5. Lay the cut-out design onto the bar of soap and trace around the design. - 6. Turn the bar of soap over and lay the design onto the side of the bar of soap (being careful of the placement) and trace around the design again. - 7. Place the bar of soap onto a paper towel. - 8. Carefully carve the design out of the soap by first cutting the soap into a "block," followed by rounding the edges, and finally carving the details (encouraging the students to try to keep the shavings on the paper towel). - 9. The soap can be smoothed by rubbing the surface with a small amount of water. - 10. Analyze how the knife was being used as a simple machine to make work easier. (The knife is a wedge shaped like two inclined planes back-to-back. The narrow edge of the knife blade
enters and makes a path for the larger part of the knife that follows. Once an opening is made, the soap is easily pried apart by the gradually widening body of the knife blade.) ### All Geared Up—Wheels and Axles (Gears) - 1. Glue the strip of cardboard around the edge of each lid. - 2. Trim the cardboard to the correct length. - 3. Interlock the two milk cap lid gears and gently rotate each. - 4. Analyze the direction that each gear turns. - 5. Interlock two different sizes of lids. Mark each gear where they originally touch. Gently rotate each. Count how many times the small gear rotates for each single rotation of the large gear. ### Materials - ☐ Two plastic milk caps - ☐ One lid that is larger than a milk cap (e.g., a yogurt cup lid, cottage cheese container lid, or a Cool Whip lid) - ☐ Three strips of corrugated cardboard (1/2" x perimeter of each lid) - ☐ Glue - □ Scissors 6. Analyze how the gears are working like a simple machine. (Gears are wheels with teeth that turn and work together. Different sizes and arrangements of gears do different jobs. A large gear turning a smaller one will give you more speed. A small gear turning a large one will give you more power.) ### Flag Raiser—Fixed Pulley - 1. Decorate/color a flag created using the 4 1/4" x 5 1/2" paper. - 2. Place the pencil/wooden dowel through the hole in the thread spool, making sure that the spool can turn easily. - 3. Tie the ends of the string together. - 4. Tape one side of the flag to the string. - 5. Place the loop of the string over the spool, with the flag hanging near the bottom of the loop. - 6. Have one student hold the ends of the pencil/wooden dowel high over his/her head. - 7. Have the other student pull down on the string opposite the flag. - 8. Observe the distance the string is pulled and the distance and direction the flag moves up. Relate this to simple machines. (The spool is a fixed pulley that allows you to pull down on the string and raise the flag upward. Placing a fixed pulley at the top of a tall flagpole makes the job of raising a flag easier than if you had to carry the flag up the pole. A fixed pulley makes work easier than it is that allows you to pull down on the string and raise the flag upward. up the pole. A fixed pulley makes work easier by changing the direction of the force. Pulling down is easier because you can use the weight of your body and the force of gravity to help you.) ### Weighty Mistakes—Levers See 3rd Grade CORE Academy Resource Book, 2003. ### Rolling Along—Wheels and Axles See 3rd Grade CORE Academy Resource Book, 2003. ### **Materials** - ☐ Thread spool - ☐ Pencil or wooden dowel (small enough to slide through the hole in the thread spool) - ☐ String (4 ft. in length) - □ Scissors - ☐ Paper for flag (4 1/4" x 5 1/2") - Crayons ### Possible Extensions/Adaptations/Integration ### **Physical Education** Tool Box—To be played similar to "Fruit Bowl" ### Writing - Research a simple or compound machine. Write a report detailing when, where, why, how, and by whom the machine was invented. The student may also include technological advances in the machine since its original invention. - Make a classroom book entitled *The ABC's of Simple Machines*. ### **Creative Dance** Divide the students into groups of four. Instruct the students to explore movements representative of simple machines. Each group will become a compound machine. When the machine is "turned on," one part (one student) of the machine begins operating. In a sequential order, each part (student) is activated by the part (student) next to them by pushing or pulling on him/her. ### **Theatre** Pantomime activities that involve a push, a pull, or push. The rest of the class has to guess the activity and the force involved. ### **Assessment Suggestions** ### **Push/Pull Spoons** Give each student a spoon labeled "Push," a spoon labeled "Pull," and a spoon labeled "Push and Pull." Instruct the student to hold up the correct spoon(s) that identifies the force(s) being used in various situations (e.g., hitting a baseball, sharpening a pencil in a manual crank machine, opening the drapes, etc.). ### **Science Journal Writing** Have the students write in their science journals about each of the simple machines and explain how each simple machine makes work easier. ### **Additional Resources** ### **Books** 3rd Grade CORE Academy Resource Book, 2003 Push and Pull, by Patricia J. Murphy; ISBN 0516268643 Pushing and Pulling (Science For Fun), by Gary Gibson; ISBN 0761304614 How Do You Lift A Lion?, by Robert E. Wells; ISBN 0807534218 The New Way Things Work, by David Macauley (1998); ISBN 0395938473 Simple Machines, by Deborah Hodge; ISBN 1550743996 Machines—Spectacular Science Projects, by Janice Van Cleave; ISBN 0471571083 *Physics Lab in the Hardware Store*, by Bob Friedhoffer; ISBN 0531158233 Playground Physics—Simple Machines, by Bob DeWeese; ISBN 1557993017 Science Experiments With Simple Machines, by Sally Nanivell-Aston; ISBN 0531154459 ### Laser discs Windows on Science, Primary Vol. 3, Force and Motion, Lessons 1-3, 5 Windows on Science, Primary Vol. 3, Work and Machines, Lesson 1 Science Alliance # 3, Machines ### Web sites http://www.enc.org/weblinks/science/0,1578,1%2DForces,00shtm http://www.enc.org/weblinks/science/0,1578,1%2DMotion,00shtm http://www.fi.edu/qu97/spotlight3/spotlight3.html http://www.ed.uri.edu/SMART96/ELEMSC/SMARTmachines/machine.html http://www.stemnet.nf.ca/CITE/machinessimple.htm http://www.mikids.com/Smachines.htm http://www.mos.org/sln/Leonardo/InventorsToolbox.html http://www.san-marino.k12.ca.us/~summer1/machines/simplmachines.html http:ww.northcanton.sparcc.org/~greentown/simpmach.htm ### **Family Connections** ### **Simple Machine Hunt** Have the students, with the help of their family, identify and classify simple machines found in and around their homes. Students record their findings on the *Simple Machine Hunt* worksheet (p. 5-14). ### **Peaceful Penny** Have the students share this activity with their family and the scientific principle involved. ### **Simple Machines Bingo** Family members take turns spinning the *Simple Machine Bingo Spinner* (p. 5-15) and marking a corresponding spot on his/her *Simple Machine Bingo Card* (p. 5-16). ### **Mouse Trap Game** Purchase a *Mouse Trap* game for the class. Have the students take turns taking it home to play with their family. Have the family work together to write down the different pushes and pulls *or* simple machines incorporated in the game. # Paper Grid | 16 cm | |-----------------------| | 15 cm | | 14 cm | | 13 cm | | 12 cm | | 11 cm | | 10 cm | | 9 cm | | 8 cm | | 7 cm | | 6 cm | | 5 cm | | 4 cm | | 3 cm | | 2 cm | | 1 cm | | ♠ Place Pencil Here ♠ | | NAME | | | | |------|--|--|--| | | | | | ### **Uphill - Inclined Plane** | | 0g | 50g | 100g | 150g | 200g | 250g | 300g | 350g | 400g | 450g | 500g | |----------------|----|-----|------|------|------|------|------|------|------|------|------| | Straight
Up | | | | | | | | | | | | | g | | | | | | | | | | | | | 5 Books | g | | | | | | | | | | | | | 3 Books | g | | | | | | | | | | | | | 1 Book | g | | | | | | | | | | | | ### **Uphill - Inclined Plane** | | 0g | 50g | 100g | 150g | 200g | 250g | 300g | 350g | 400g | 450g | 500g | |----------------|----|-----|------|------|------|------|------|------|------|------|------| | Straight
Up | | | | | | | | | | | | | g | | | | | | | | | | | | | 5 Books | g | | | | | | | | | | | | | 3 Books | g | | | | | | | | | | | | | 1 Book | g | | | | | | | | | | | | # Toy Helicopter Pattern | Name | | | |-------|--|--| | ranic | | | # Simple Machine Hunt Find and classivy simple machines found around your home. | PUSH | PULL | PUSH and PULL | |------|------|---------------| # Simple Machines Bingo Spinner · Students can use a paper clip and pencil wheel and axle gears Inclined plane **SCLGM** | 4 | | | The state of s | | |---
--|------|--|--| | | The state of s | FREE | | | | | | | | | | | | | | | # May the Force Be With You ### Science Standard III: Students will understand the relationship between the force applied to an object and resulting motion of the object. ### **Objective 2:** Demonstrate that the greater the force applied to an object, the greater the change in speed or direction of the object. ### **Intended Learning Outcomes:** - 1. Use Science Process and Thinking Skills - 2. Manifest Scientific Attitudes and Interests - 3. Understand Science Concepts and Principles - 4. Communicate Effectively Using Science Language and Reasoning ### **Content Connections:** Math III-2, VI-1, 2, V-1 # Science Standard Objective 2 Connections ### **Background Information** Force causes changes in the speed or direction of the motion of an object. The greater the force placed on an object, the greater the change in motion. The more massive an object is, the less effect a given force will have upon the motion of the object. Therefore, the greater the mass of an object, the greater the force needed to change its motion. ### Invitation to Learn ### Wind Wheel - 1. Have students create *Wind Wheels* using the pattern on p. 5-25. - 2. Blow on the wind wheel gently. - 3. Blow on the wind wheel with a lot of force. - 4. Have the students observe, analyze, and discuss what is happening, and why. ### Instructional Procedures ### **Marshmallow Launcher** Question: I wonder if there is a correlation between one's lung capacity and the distance s/he can propel a marshmallow with the PVC marshmallow launcher. *Hypothesis:* The greater one's lung capacity, then the greater distance one can propel a marshmallow with the PVC marshmallow launcher. ### **Materials** - ☐ 24" of 1/2" PVC pipe and accessories: two 45° elbow joints, one T-Joint, 1 end cap - ☐ Thin plastic - ☐ Mini marshmallows - ☐ Long tape measurer - ☐ Marshmallow Launcher data recording sheet - ☐ Classroom Grid - Peak flow meter ### Experiment: - 1. Have each student measure his/her lung capacity using a peak flow meter and record his/her individual results on the *Marshmallow Launcher* data recording sheet (p. 5-26). - 2. Have each student propel a marshmallow, using the PVC Marshmallow Launcher and measure and record his/her individual results. - 3. Graph the results for each student onto the *Classroom Grid* (p. 5-27). (For accuracy, have each student repeat both measurements three times and then calculate his/her average measurement.) Analyze the results: What do the results show? Conclusion: Was my hypothesis correct or incorrect? Further Research: Where do I go from here? ### Skimmer Kit—World in Motion See p. 5-30 for directions. ### **Materials** ### Skimmer Kit A World in Motion ☐ Classroom Materials Kit order form (p. 5-28) # Possible Extensions/Adaptations/Integration ### **Art—Blown Pictures** • Put droplets of paint on sheet of paper. Use a straw to blow air (force), moving the paint into various directions and designs. ### **Physical Education** - Use different amounts of force to hit, kick, and/or bat a ball. Observe, analyze, and discuss how the amount of force applied affects the ball. - Use a different ball than normally used in a variety of games. Observe, analyze, and discuss how the "new" ball affects the game in regards to force, motion, speed, direction, and distance (e.g., nerf sponge ball in baseball, a tennis ball in basketball, a cage ball in dodge ball, etc.). ### **Assessment Suggestions** ### **Marshmallow Launcher** - Did the student accurately read his/her lung capacity? - Did the student accurately measure the distance his/her marshmallow was launched? - Did the student correctly record the data on his/her data recording sheet? - Did the student accurately analyze the results and draw a correct conclusion based on the data? (This could be written in students' science journals) ### Skimmer Kit - Did the student work cooperatively in groups? - Was the student able to analyze any defect(s) in his/her design and come up with the proper solution(s)? - Was the student able to design and construct a successful skimmer? - The student will write about the experience in his/her science journal. ### **Additional Resources** ### **Books** The Gadget War, by Betsy Duffey; ISBN 0141307080 Tell Me How Fast It Goes (Whiz Kids), by Shirley Willis; ISBN 0531159760 Feel the Wind, by Arthur Dorros; ISBN 00644450953 The Berenstain Bear's Science Fair, by Stan and Jan Berenstain; ISBN 0394866037 Gizmos and Gadgets (Creating Science Contraptions that Work and Knowing Why), by Jill Frankel Hauser; ISBN 1885593260 Forces, by Graham Peacock; ISBN 1568471920 ### Video Lift-Off to Learning, Newton in Space, NASA, 13:00 ### Laser disc Windows on Science, Primary Vol. 3, Force and Motion, Lessons 6-10, 14-17 ### Web sites http://www.enc.org/weblinks/science/0,1578,1%2DForces,00shtm http://www.enc.org/weblinks/science/0,1578,1%2DMotion,00shtm ### **Family Connections** ### **Marshmallow Catapult** Read *The Gadget War* to the class. Have the students create a catapult at home with family that will launch a large marshmallow onto a designated target (such as the center circle on the gym floor from ten feet away). ### Wind Wheel Have the students share this activity and the scientific principle involved with family. Wind wheels may be constructed in school or at home. ### Skimmer Have the students design a skimmer at home with the help of family. The skimmer will move successfully from one end of the bathtub to the opposite end of the bathtub by blowing on it or using a fan (if available). ## Make a Wind Wheel Materials: scissors, pins, pencils or straws - 1. Cut in at each corner. - 2. Take the corners marked X and fold up to center. - 3. Pin all corners to the center. - 4. Pin on eraser of pencil or plastic straw. *Teacher: Run this on heavy paper such as oaktag. Your wind
wheel should look like this: | NAME | |---------------------------| | Marshmallow Launcher | | My lung capacity is | | I launched my marshmallow | | NAME | | Marshmallow Launcher | | My lung capacity is | | I launched my marshmallow | | | | NAME | | Marshmallow Launcher | | My lung capacity is | | I launched my marshmallow | | | | NAME | | Marshmallow Launcher | | My lung capacity is | | I launched my marshmallow | # Classroom Grid # Statement of PARTNERSHIP SAE Society of Automotive Engineers ### THE DESIGN EXPERIENCE CHALLENGE 1 Classroom Materials Kit Order Form | Name | | | | Grade | | |---------------------|-----------------|--|--------------|---|----------------------------| | School | | | | Subject | et | | School Address (Can | not be a P.O. E | Box) | | | | | City, State, Zip | | | | | | | School Phone (|) | Fax (|) | | | | Home Phone (|) | | | | | | E-mail Address | | | | | | | teacher who has ret | urned this co | neers Foundation will
mpleted Statement of
appropriate boxes | | | kit for each classroom | | □ S | kimmer Materia | erials Kit – Grade 4
als Kit – Grade 5
er Materials Kit – Gr | ade 6 | | | | School Location: | urban | ☐ suburban | ☐ small city | ☐ rural | | | # male students | · | # Asian students | | # Native American s
African American | ch:
tudents
students | | Teacher's Signature | | Principal's Name | | | | | Date | | | Signature | · | | | | | | Date | | | Please complete both sides of this form ### **SECTION II:** Partner (Note: A partner is a representative of a business or organization with staff or members that can contribute to the students' understanding of the engineering design, scientific, or technology experience.) | Name | | | | |------------------------------|---------------------------|------------------|------------------------| | Telephone | - <u></u> | | | | | | | | | | ☐ Engineer – type | | | | | ☐ Professor – discipline | | ☐ Other | | | ☐ College Student – major | | ☐ Retired – occupation | | Department Job Title Address | ame | | | | I am an SAE | E member: | ☐ Yes, Section _ | | Please Note: It is not SAE's intention that any partner be bound to any further specific course of action in regards to commitment of finances, resources, and /or personpower. This Statement of Partnership is a statement of your good faith to work together for the good of education. ### **SECTION III:** RETURN FORM TO: OR FAX TO: SAE International A World In Motion A World In Motion 400 Commonwealth Drive Education Program Assistant Warrendale, PA 15096-0001 724-776-0890 If you have questions regarding A World In Motion: The Design Experience, please leave a message on the AWIM Hotline at **1-800-457-2946**, or e-mail us at **awim@sae.org** 031764 # Skimmer Hull Pattern Follow the directions on Building the Skimmer Hull. Reproducible Master 4 # ty of Automotive Enquirers, inc. 5 2000 # Building the Skimmer Hull ### **Materials** - Skimmer Hull Pattern - scissors - ballpoint pen - masking tape **IMPORTANT:** To build a skimmer that performs well, be sure to work slowly and carefully. ### **Procedure** - Every other team, get a Skimmer Hull Pattern. Cut the two hulls apart and give one to another team. - 2. Each team, cut out the Skimmer Hull Pattern along the solid lines. Be especially careful at the corners. - a. Place a ruler on the dotted line. - **b.** Use a ballpoint pen to mark a heavy dark line over the dotted line. - c. Without moving the ruler, carefully fold up the skimmer's sides against the ruler. - **4.** Holding the skimmer flat against the table, use small pieces of masking tape to tape the flaps closed. Be sure that no tape is touching the bottom of the skimmer. - 5. Check to see that the bottom of the skimmer is flat against the table. If it is not flat, tape the corners again. # Making a Sail Stand Pull the two loops of a large paper clip apart so that they form an "L" shape. - 2. Open up the larger loop of the paper clip into a "V" shape. - 3. Put three lengths of masking tape in the hull lengthwise. Mark a centimeter number line like this on the middle piece of masking tape: 4. Use a piece of masking tape to attach the V-shaped part of the stand to the skimmer. 5. To mount a sail, push the straw over the loop of the sail stand. ociety of Automotive Engineers, Inc. 9 2000 # It's A Weighty Matter ### **Science Standard IV:** Students will understand that objects near Earth are pulled toward Earth by gravity. ### Objective 1: Demonstrate that gravity is a force. ### **Intended Learning Outcomes:** - 1. Use Science Process and Thinking Skills - 2. Manifest Scientific Attitudes and Interests - 3. Understand Science Concepts and Principles - 4. Communicate Effectively Using Science Language and Reasoning ### **Content Connections:** Math I-2, VI-1, 2 # Science Standard Objective 1 Connections ### **Background Information** Earth's gravity pulls everything towards its center. Gravity gives objects their weight. The weight of an object is a measure of the pull of gravity on that object. Matter is anything that takes up space and has weight. Mass is the amount of matter something has. Weight is the pull of gravity on the mass. More mass means more weight, because there's more for gravity to pull on. ### **Invitation to Learn** **Race with Gravity** (to be done with a partner) Ask your partner to hold the ruler, hanging down (with 1 on the bottom and 12 on the top), just above your outstretched hand. When your partner releases the ruler, try to catch the ruler as quickly as you can. (By the time the message has traveled from your brain to your hand, gravity has already begun to pull the ruler down). Have a contest to see who in the class is the quickest to respond. ### **Materials** ☐ Ruler ### **Instructional Procedures** Prior to the activity, place one cup of various objects into individual Ziploc bags. Paper punch a hole in the top corner of each Ziploc bag. - 1. Estimate the order of the weights of the objects in the Ziploc bags from lightest to heaviest. - 2. Measure the weight of each object using the spring scale. ### **Materials** - ☐ Ziploc bags (sandwich or quart size) - One cup each of various items (marshmallows, gravel, rice, beans, cereal, etc.) - ☐ Spring scale - It's a Weighty Matter worksheet - 3. Place the objects in the correct order from lightest to heaviest. - 4. Graph the weights of the objects on *It's a Weighty Matter* worksheets (p. 5-36). ### Possible Extensions/Adaptations/Integration ### Art • Make a flip book illustrating the effects of gravity on an object. ### Writing - Write a story about a day without gravity. - Pretend that you are Sir Issac Newton and write a letter to a friend explaining your new discovery—gravity. ### **Assessment Suggestions** - Did the student accurately read the spring scale? - Did the student place the objects in the correct sequence from lightest to heaviest? - Can the student accurately replicate the activity with different objects? ### **Additional Resources** ### **Books** *Gravity*, by Dan Greenberg (Newbridge Education Publishing, 1999, Item CA09660); ISBN 1582730245 *The Magic School Bus Plays Ball*, by Joanna Cole: ISBN 0590922408 *Gravity: Simple Experiments for Young Scientists*, by Larry White; ISBN 0761300899 Bowled Over: The Case of the Gravity Goof-Up, by Chuck Harwood; ISBN 007007555 Why Doesn't the Earth Fall Up?, by Vicki Cobb; ISBN 0525672532 Which Way Is Up?, by Gail Kay Haines; ISBN 0689312857 ### **Video** Gravity is Attractive: What is Gravity? Produced by TMW Media Group #### Laser disc Windows on Science, Primary Vol. 3, Force and Motion, Lessons 12 + 13 #### Web sites http://www.enc.org/weblinks/science/0,1578,1%2DGravity,00shtmhttp://www.lessonplanspage.com/ScienceSSmars7 # **Family Connections** #### **Race With Gravity** Have the students share this activity and the scientific principle involved at home with family. #### A Homemade Scale - 1. Tape the pencil to a table, so half of the pencil is hanging over the edge. - 2. Hang the rubber band on the pencil. - 3. Open the paper clip so it looks like an "S." - 4. Attach the small loop of the "S" to the rubber band. - 5. Compare the weight of different objects by hanging them from the large loop of the "S" in the paper clip. Observe and measure the length of the rubber band with each object. #### **Critter Catch** - 1. Cover the bottom end of the toilet paper tube with paper and tape securely. - 2. Tape one end of a string onto the piece of aluminum foil. - 3. Crumble the piece of aluminum foil into a ball (critter) around the string so the foil ball fits easily into the hole of the tube. - 4. Attach the loose end of the string to the open end of the tube. - 5. While holding onto the tube, swing the aluminum ball into the air. Try to catch the aluminum foil ball in the tube. - 6. Bring the critter catchers to school and share designs with classmates. - 7. Discuss what is happening. Gravity is pulling the aluminum foil ball down, toward the center of Earth. #### Variation Use a cup in place of the toilet paper tube and 2" square of paper. # Materials - ☐ Pencil - □ Elastic - ☐ Large paper clip - ☐ Ruler - ☐ Various objects to be weighed #### **Materials** - ☐ Toilet paper tube - ☐ 18 inches of string - ☐ 6" x 6" piece of aluminum foil - ☐ Tape - 2" square of paper | | NAME | | | | | | | | | | | |---|-----------------------|-----|------|------|------|------|------|------|------|------|------| | | It's a Weighty Matter | | | | | | | | | | | | | 0g | 50g | 100g | 150g | 200g | 250g | 300g | 350g | 400g | 450g | 500g | | | | | | | | | | | | | | | g | g | | | | | | | | | | | | | 9 | g | NAME | | | | |---------|--|--|--| | INAIVIL | | | | # It's a Weighty Matter | | 0g |
50g | 100g | 150g | 200g | 250g | 300g | 350g | 400g | 450g | 500g | |---|----|-----|------|------|------|------|------|------|------|------|------| g | g | g | g | | | | | | | | | | | | # The Force of Gravity #### Science Standard IV: Students will understand that objects near Earth are pulled toward Earth by gravity. #### **Objective 2:** Describe the effects of gravity on the motion of an object. #### **Intended Learning Outcomes:** - 1. Use Science Process and Thinking Skills - 2. Manifest Scientific Attitudes and Interests - 3. Understand Science Concepts and Principles - 4. Communicate Effectively Using Science Language and Reasoning #### **Content Connections:** Theatre II-1; Math I-1, 2, 5, VI-1, 2 # **Background Information** If you throw a ball into the air, the force you exert pushes the ball forward and/or up. The ball continues to move in that direction until the effect of gravity becomes stronger than the force of your throw. Gravity pulls the ball downward toward Earth. ## Invitation to Learn #### **Bicycle Ride Pantomime** Tell the students they are going to pretend to go on a bike ride and they need to listen carefully as you describe the terrain and respond appropriately. "It is a nice spring day—great for a bike ride. You put on your helmet and pull your bike to the end of the driveway. You carefully climb onto your bike. After looking both ways, you start pedaling and turn right onto the road. The road is nice and flat for awhile. Now, you are approaching a small hill. To get to the top you have to push a little harder and faster on your pedals. The road levels off and then disappears. You suspect that the road goes downhill. You are correct. It is a long gentle slope. As you go down the hill, you can coast instead of pedal. You turn right at the bottom of the hill where the road flattens out. A nice steady even pedaling keeps you going at a constant speed. You spot a steep ravine up ahead. As you approach, you sigh before starting downhill. You have to apply the brakes to prevent yourself from going too fast. As soon as you reach the bottom, you start to climb uphill. It is so steep; you have to pedal really hard and fast. Once on top, you stop to catch your breath. The flat terrain is inviting. You pedal along at a steady speed. You turn left at the # Science Standard Objective 2 Connections corner and continue your steady pedaling until you reach your friend's house. You turn left into their driveway, stop, get off your bike, lean your bike against the wall, and take off your helmet." What would you tell your friend about your bike ride and the effect of gravity as you went up and down the hills? ## **Instructional Procedures** #### **Materials** - ☐ Pipe insulator (cut in half lengthwise) - Marble - ☐ 2 chairs - ☐ It's an Uphill Battle data recording sheet ## It's An Uphill Battle - Place the chairs approximately 24" apart. - 2. Place the pipe insulator between the two chairs, forming a "U" and extending 36" off the floor at both ends. Tape the pipe onto the chairs. - 3. Explain to the students that you are going to release a marble from various starting points. Have the students predict how far up on the other side the marble will roll. - 4. Place the marble on the pipe insulator 30" from the floor and release it. - 5. Observe how far up the other side the marble traveled. Record your observations on the *It's an Uphill Battle* data recording sheet (p. 5-41). - 6. Repeat steps four and five from a height of 24", 18", 12" and 6". - 7. Analyze the results. Relate this activity to "Roller Coaster" (See 3rd grade CORE Academy Resource Book, 2003.) #### **Ball Throwing** - 1. Display the *Throwing Balls* overhead transparency (p. 5-42) showing three scenarios of a thrown ball. - 2. Have students predict which scenario is correct. - 3. Watch the video: Lift-Off to Learning, Space Basics - 4. Go outside and have the students experiment throwing a ball. Instruct the students to observe and analyze the forces acting on the ball and the results of those forces. - 5. Have the students discuss and analyze the overhead transparency pictures again and reach a conclusion of what happens to a ball that is thrown in the air. - ☐ Tennis ball - ☐ Throwing Balls overhead transparency # Possible Extensions/Adaptations/Integration #### Writing Have the students select and research an amusement park ride of their choice. Write a report detailing when, where, why, how, and by whom the ride was invented. The student may also include technological advances in the ride since its original invention. Include what forces are involved. #### Music Sing Gravity (p. 5-40). # **Assessment Suggestions** #### It's an Uphill Battle - Did the student accurately fill in the information on his/her data recording sheet? - Can the student explain (written or orally) why the ball does not travel up as far on the opposite side compared to the spot from which it was released? This may be illustrated and explained in his/her science journal. #### **Ball Throwing** • Students draw a diagram of what happens when a ball is thrown in their science journals. Label the forces and direction of the forces acting upon the ball. ## Additional Resources #### **Books** 3rd grade Elementary CORE Academy Handbook (2003); ISBN 1-890563-78-1 Looking Inside Sports Aerodynamics (X-Ray Vision), by Ron Schultz; ISBN 0753453487 Experiments with Gravity (True Books), by Salvatore Tocci, Robert Gardner, Nancy R. Vargus; ISBN 051629348 The Science Book of Gravity, by Neil Ardley; ISBN 0385253877 #### **Videos** Roller Coaster! (1993, WGBH Educational Foundation) Lift-Off to Learning, Space Basics, NASA, 21:00 #### Laser disc Windows on Science, Primary Vol. 3, Force and Motion, Lesson 11 #### Web sites http://www.enc.org/weblinks/science/0,1578,1%2DGravity,00shtmhttp://www.lessonplanspage.com/ScienceSSmars7 # **Family Connections** #### **Play Ball** Play a game with family that requires a ball. Instruct students to discuss the effect of forward momentum and gravity on the ball. #### **Family Bike Ride** Go on a family bike ride. Discuss how it requires more force to go up a hill than down a hill. #### **Amusement Park** Design (and construct) an amusement park ride at home with the help of family. Bring the ride to school and set up a class amusement park. # **Gravity** (sung to London Bridge is Falling Down) #### **CHORUS** Gravity is pulling down, Pulling down, pulling down, Gravity is pulling down All around you! Take a ball and toss it high. Will it stay in the sky? Gravity will pull it down All around you. #### **CHORUS** Jump up high and down you'll go. There's a force down below. Gravity is pulling down All around you. #### **CHORUS** SOURCE: 101 Science Poems & Songs for Young Learners, by Meish Goldish, Scholastic, Inc., 1996 | | It's an Up Uphill Battle | • | |-------------------|---|--------------------| | ሷ: Starting Point | How far up the other side the marble traveled | Difference
A-B= | | 24 Inches | | | | 18 Inches | | | | 12 Inches | | | | 6 Inches | | | | NAME | | | | | It's an Up Uphill Battle | | | ላ: Starting Point | How far up the other side the marble traveled | Difference
A-B= | | | 1 | ı | 24 Inches 18 Inches 12 Inches 6 Inches NAME_ # Throwing Balls # Math Standard II Activities # Patterns Around Us #### **Math Standard II:** Students will use patterns and relations to represent mathematical situations. #### **Objective 1:** Recognize and create patterns with given attributes. #### **Intended Learning Outcome:** 3. Reason mathematically. #### **Content Connections:** Dance III-1, 2; Math III-1 # Math Standard Objective Connections # **Background Information** This lesson establishes background information for patterns. ## Invitation to Learn Go on a pattern hunt. Have students use a journal to identify patterns in the classroom and outside and draw them in their journals. ## **Instructional Procedures** - 1. After the pattern hunt, ask the students what patterns they found. Represent the patterns they found mathematically using symbols, numbers, and letters. Emphasize terminology you want them to know such as ABAB, repeating, increasing, decreasing, etc. Some students will notice some patterns that we consider to be "random" patterns and not predictable, repeating patterns. Point out the difference between the two. - 2. Play Pattern Connect Four. - *Object:* To be the first player to get four spaces in a row (up, down, or diagonally) marked with your game pieces. - Before Playing: Either color the game boards yourself, or instruct the students in coloring them. This could be a further extension of the students' learning of patterns to color the game boards. Use the Pattern Connect Four Game Boards (p. 6-5) marked with the colors they should be (Br= Brown, G=Green, Bl =Blue, R=Red, O= Orange, Y=Yellow). Have the students make the Pattern Connect Four Dice (p. 6-6). - To Play: This game is for two players. One player uses white Unifix cubes as his/her markers. The other player uses black. The tallest person goes first. Each person roles the dice and #### **Materials** - ☐ Pattern journal - Unifix cubes (21 red, 13 blue, 14 brown, 8 yellow, 12 green, 12 orange, 10 white, 10 black X the number of games) - ☐ Pattern Connect Four game boards, paper dice, and pattern train mat - Overhead projector takes the Unifix cubes indicated. If the player can make one of the pattern trains with the cubes s/he has taken, then s/he marks the space with one of his/her markers and puts the pattern train on the *Used
Pattern Train Mat* (p. 6-8). The next player does the same. The game continues until one player has four markers in a row up, down, or diagonally. More than one pattern train can be made per turn. If a player already has the color of Unifix cubes or nothing else can be made with the color indicated on the dice, s/he can opt not to take them. If no pattern train can be made, the player looses his/her turn. If there are no longer any Unifix cubes in the color rolled on the dice and your opponent has them, you may use the color you need from your opponent. # Possible Extensions/Adaptations/Integration - Read various pattern books and represent their patterns mathematically. - Adaptations for learners with special needs: Pattern Connect Four could be played in two teams instead of individually. Notify aides of special needs students in advance to come prepared with patterns for the pattern hunt. ## **Additional Resources** #### **Books** The Important Book, by Margaret Wise Brown; ISBN 0064432270 Goldilocks and the Three Bears (multiple versions available) Other fairy tales #### Web sites http://www.mathcats.com (Tessellation Town activity) http://www.matti.usu.edu (National Library of Virtual Manipulatives) # **Family Connections** - Look for patterns around the house and record them in a journal. - Read pattern books to family members. - Send *Pattern Connect Four* home to play for homework. You may want to use paper Unifix cubes rather than sending yours home. # Pattern Connect Four Game Board | R | R | О | Br | Y | |----|----|----|----|----| | Bl | Y | R | 0 | Y | | R | Y | R | 0 | Bl | | Bl | R | 0 | Br | Bl | | | | | | | | Br | R | Br | 0 | R | | G | R | Br | Bl | Br | | Br | G | G | О | R | | G | R | G | Bl | Br | | | | | | | | Br | R | Y | 0 | G | | Bl | Bl | Br | G | Y | | Bl | R | Br | 0 | G | | 0 | Bl | R | R | G | | | | | | | | 0 | R | R | Y | G | | Bl | Bl | R | R | Br | | 0 | R | G | Y | Br | | 0 | Bl | G | R | Br | | | | | | | # Pattern Connect Four Dice Pattern #1 # Pattern Connect Four Dice Pattern #2 # **Used Pattern Train Mat** Place used pattern trains here. # **Patterns That Grow** #### **Math Standard II:** Students will use patterns and relations to represent mathematical situations. #### Objective 1: Recognize and create patterns with given attributes. #### **Intended Learning Outcomes:** - 1. Demonstrate a positive learning attitude toward mathematics. - 3. Reason mathematically. #### **Content Connections:** Dance III-1, 2 # Math Standard II Objective Connections # **Background Information** Students need to know how to add money amounts on the calculator using a decimal point. Since the *Invitation to Learn* is a whole group activity, students will not need to show mastery before this lesson. The constant button on a calculator will be used and demonstrated in this lesson. ## **Invitation to Learn** Your wealthy neighbor wants you to walk her dog after school every day for a month. She has offered to pay you either one million dollars or one penny on the first day, and every day you walk the dog after that your pay doubles. Which is the better deal? Use the *Walk the Dog* table transparency (p. 6-12) to figure out how much money you would get each day and what the total pay would be if you took the second deal. Point out patterns you are noticing in the table. You may want to finish the table entirely, or you can stop after several days on the table and read *One Grain of Rice* or another book that shows the same idea. ## **Instructional Procedures** - 1. Read the book *One Grain of Rice*, a story of a doubling pattern. - 2. Talk about how some patterns don't just repeat, they grow. Sing the song *There Was A Little Ford*. Illustrate the pattern in the song with symbols, numbers, or letters on the board or overhead projector. #### **Calculator Constant Button Activity** 1. Show the students how to use the constant button on the calculator. Use the constant button to create addition patterns that #### **Materials** - ☐ One Grain of Rice - Calculators - ☐ Walk the Dog table on overhead transparency - ☐ There Was a Little Ford - ☐ Pattern Worksheets grow on the board. Don't complete the patterns on the board. Show the students how to use their calculators to find the change in the numbers and complete the patterns. | 2. | Draw six short horizontal lines on the board. | |----|---| | | | | 3. | Given the first three numbers, use your calculator to determine the | |----|---| | | next three lines of the pattern. | | | 6 12 18 | - 4. Ask students for possible strategies. Some students may subtract (e.g., 12 6 = 6) to see that the pattern is changing by sixes. Then use the calculator constant key to find the last three numbers in the pattern. - 5. Pass out the *Calculator Pattern* worksheets (p. 6-13). Have the students make six patterns, filling in the first three lines, for a partner to complete. When they are finished, they trade papers with a partner, and complete their partner's patterns. # Possible Extensions/Adaptations/Integration - Learn a line dance. - Sing songs that have growing patterns in them such as *There Was An Old Lady Who Swallowed a Fly, The Bear Went Over The Mountain, The Twelve Days of Christmas* (depending on the season), etc. - Some students could use a 100s chart instead of a calculator to make their patterns. - Students can be paired randomly, but in some cases it is important to group by ability. Some students will make harder patterns to figure out making it difficult for those struggling with the concept to be able to complete the assignment. # Assessment Suggestion • Give the students a pattern to complete using calculators and a personal white board. ## **Additional Resources** #### **Books** One Grain of Rice, by Hitz Demi; ISBN 059093998X The Mitten, by Jan Brett; ISBN 075002867X King Bidgood's in the Bathtub, by Audrey and Don Wood; ISBN 0152427309 The Napping House, by Audrey and Don Wood; ISBN 0152026320 # **Family Connections** - Have the students share a growing pattern book with family. - Have the students show parents or siblings how to use the constant key on a calculator. - Send home the lyrics to songs with growing patterns. # Walk the Dog | Pay for That Day | Total Pay | |------------------|-------------------------| | \$.01 | \$.01 | | \$.02 | \$.03 | | \$.04 | \$.07 | | \$.08 | \$.15 | \$.01
\$.02
\$.04 | | Name | | | | |------|--|--|--| | | | | | # Calculator Patterns #### **Directions** Use the constant key on your calculator to make an addition pattern that increases. Find the first three numbers in the patterns, then trade with a partner to solve the rest of the patterns. | 1. | | | |
 | |----|---------|--------------|-------|------| | | | the pattern? | | | | 2. | | | |
 | | | What is | the pattern? | |
 | | 3. | | | |
 | | | What is | the pattern? | |
 | | 4. | | | · ——— |
 | | | What is | the pattern? | | | | 5. | | | |
 | | | What is | the pattern? | |
 | | 6. | | | |
 | | | What is | the pattern? | | | # There Was a Little Ford There was a little Ford, the cutest little Ford, the sweetest little Ford that you ever did see. The Ford was on the wheels, the wheels were on the ground, and the engine in the Ford made the wheels go round. Honkety, honk, honk, beep, beep! There was a little seat, the cutest little seat, the sweetest little seat that you ever did see. The seat was on the Ford, the Ford was on the wheels, the wheels were on the ground, and the engine in the Ford made the wheels go round. Honkety, honk, honk, beep, beep! There was a little girl, the cutest little girl, the sweetest little girl that you ever did see. The girl was on the seat, the seat was on the Ford, the Ford was on the wheels, the wheels were on the ground, and the engine in the Ford made the wheels go round. Honkety, honk, honk, beep, beep! There was a little hat, the cutest little hat, the sweetest little hat that you ever did see. The hat was on the girl, the girl was on the seat, the seat was on the Ford, the Ford was on the wheels, the wheels were on the ground, and the engine in the Ford made the wheels go round. Honkety, honk, honk, beep, beep! There was a little flower, the cutest little flower, the sweetest little flower that you ever did see. The flower was on the hat, the hat was on the girl, the girl was on the seat, the seat was on the Ford, the Ford was on the wheels, the wheels were on the ground, and the engine in the Ford made the wheels go round. Honkety, honk, honk, beep, beep! There was a little fly, the cutest little fly, the sweetest little fly that you ever did see. The fly was on the flower, the flower was on the hat, the hat was on the girl, the girl was on the seat, the seat was on the Ford, the Ford was on the wheels, the wheels were on the ground, and the engine in the Ford made the wheels go round. Honkety, honk, honk, beep, beep! There was a little speck, the cutest little speck, the sweetest little speck that you ever did see. The speck was on the fly, the fly was on the flower, the flower was on the hat, the hat was on the girl, the girl was on the seat, the seat was on the Ford, the Ford was on the wheels, the wheels were on the ground, and the engine in the Ford made the wheels go round. Match in the gas tank. No Ford! # Patterns Called Strategy #### Math Standard II: Students will use patterns and relations to represent mathematical situations. #### **Objective 1:** Recognize and create patterns with given attributes. #### **Intended Learning Outcomes:** - 2. Become mathematical problem solvers. - 3. Reason mathematically. # Background Information Students should have a basic knowledge of patterns to enhance the learning of
strategies. ### **Invitation to Learn** If you and I were going to play Tic-Tac-Toe, how would you go about beating me? During the invitation to learn, help students identify how looking for patterns can be a strategy in being successful at various games. # Instructional Procedures NIM—This activity requires students to find a pattern for winning. - 1. Start with 11 discs or pennies. Each player on his/her turn can take one, two, or three discs. The object of the activity is to force your opponent to take the last disc. The pattern in this activity is to end your turn with five discs left in order to win. The longer students play, the more apparent the pattern will become. - 2. To introduce the activity, play *NIM* on the overhead with the whole class, asking for volunteers to challenge the teacher. Show the students that you can win every time. Then challenge them to find the strategy/pattern with their partners. Black Magic—To play this game, there must be two people who know how to play. Choose a student volunteer who either already knows how to play Black Magic or agrees to learn how to play the game but not tell anyone. Try to include everyone who already knows how to play so they will not divulge the secret. # **Math Standard** II Objective Connections #### **Materials** ☐ 11 counters or round discs per partner - 1. After instructing the student how to play the game, ask him/her to leave the classroom while the other students choose an object in the room for the player to guess. This could be any object: a pencil, marker, poster etc. - 2. Call the player back to the room and begin asking him/her questions, trying to get him/her to guess what the chosen object is. (Example—Teacher: "Is it this chair?" Player: "No." Teacher: "Is it Ashley's pencil?" Player: "No." Teacher: "Is it my shirt?" Player: "No.") - 3. The question before the chosen object must be about a black object, telling the player the next question will be the correct object. (Example—Teacher: "Is it the television?" Player: "No." Teacher: "Is it this marker?" Player: "Yes." Teacher: "You are right.") - 4. Ask if any other students have figured out how to play the game. Continue playing the game until more students have figured out the strategy. If you use this game to show a pattern you need to eventually tell those who haven't figured out the pattern how to play. However, some teachers like to use this game throughout the year, and prefer not to tell anyone the pattern who hasn't figured it out for themselves. *I'm Going On Vacation*—The teacher tells the class that the object of this game is to figure out what they can bring on vacation. - 1. The teacher begins this game by saying, "I'm going on vacation, and I'm taking an (item spelling with double letters) apple." "Who wants to come with me?" - 2. Students raise their hands. The teacher chooses one and says, "What will you bring?" - 3. If the student says something that is spelled with double letters the teacher says "Okay, you can come." - 4. If the student says something that doesn't fit the pattern, the teacher says, "You can't bring that on our vacation." - 5. Continue this game until many students have figure out the pattern. ## Possible Extensions/Adaptations/Integration - *NIM Extension*—Ask, "Is there a way for the first player to win if there are 12, 13, 14... counters?" What is the pattern? Draw a T-chart. - Use the week's spelling patterns or phonics lessons to choose a pattern for *I'm Going On Vacation*. - Adaptations for learners with special needs—If you want to build confidence for a slower learner that you feel will not figure out the patterns on their own, use them as an example of how to play by filling them in on the strategies before hand. # Assessment Suggestion • Students will be able to successfully participate in the games. #### Additional Resource I Hate Mathematics, by Marilyn Burns; ISBN 0590480146 ## **Family Connections** - Have the students play one or all of the games with family. Tell them to remember to let family members have the fun of discovering the patterns like they did. - Find a game that has a strategy at home. Bring the game to show and tell the class about the strategy. - Have the students ask their parents about strategies they use in everyday tasks. Record the strategies in a journal to share with the class. # The Commutative Cookie # **Math Standard** II Objective 2 #### **Math Standard II:** Students will use patterns and relations to represent mathematical situations. #### **Objective 2:** Recognize and represent mathematical situations using patterns and symbols. #### **Intended Learning Outcomes:** - 3. Reason mathematically. - 5. Make mathematical connections. #### **Content Connections:** Math I-5; Social Studies VI-1 #### Connections # **Background Information** An array is a rectangular arrangement of objects in rows and columns. Arrays can be used to illustrate multiplication facts. Some multiplication facts create a square. Their products are called square numbers. Prime numbers can only be made in a rectangular array with one row or one column. ## Invitation to Learn Show pictures of rows and columns in the real world. Tell the students that rows and columns combined are called arrays. Ask the students to look for arrays in the classroom. Where could they find them at home? How about on the playground? ## **Instructional Procedures** #### **Materials** - ☐ Unifix cubes - Cookie Sheet Mat (one per partner) - ☐ Cookie Sheet overhead - ☐ Cookie Sheet worksheet - □ Dice - 1. Tell the students to imagine they work in a bakery. They have been asked to bake a dozen cookies. Ask them how many cookies are in a dozen. Then tell the students the manager of the bakery wants the cookie dough to be organized on the trays in equal numbers of rows and columns, or in other words, arrays. How could the cookie dough be arranged on the cookie sheet? (Find all possibilities.) - 2. Have the students work in pairs or individually with paper *Cookie Sheet Mats* (p. 6-20) and Unifix cubes (representing cookie dough). - 3. Ask for the results of their findings to be shared with the class. As each way is suggested, show the students how to write this as a multiplication problem. Also, switch the order of the factors. For example, when three rows of four is suggested (3 x 4) ask the students if four rows of three (4 x 3) is the same number of cookies. Rotate the array to show four rows of three. Tell them - that multiplication factors can trade places like this without changing the total. This is called the commutative property of multiplication. - 4. Ask the students, "What if the manager wanted us to bake 16 cookies, what would that look like?" - 5. For more guided practice as a group or in partners, roll a pair of dice to give you two factors to work with. Have the students show the two arrays for those factors on their *Cookie Sheets Mats*. Then, have them work individually with the *Cookie Sheet* worksheet (p. 6-21) and dice. # Possible Extensions/Adaptations/Integration - Have the students write in a learning journal about the commutative property of multiplication and explain how it works. - The gradual release structure of this lesson lends itself well to accommodations for students with special needs. Give more time for partners to work with the dice and cookie sheet mats when needed rather than individual practice. # Assessment Suggestion • Have the students write a paragraph explaining why multiplication facts can switch the factor's places and still get the same answer (commutative property). # Additional Resources #### **Books** The Grapes of Math, by Greg Tang; ISBN 043921033X Hershey's Milk Chocolate Multiplication Book, by Jerry Pallotta, Rob Bolster, illustrator; ISBN 0439254124 #### Web site http://www.matti.usu.edu (National Library of Virtual Manipulatives) # **Family Connections** - Have the students look for arrays at home. Draw these and record the multiplication facts illustrated. Show the corresponding fact using the commutative property. - Families can make a batch of cookies at home arranged in arrays. Or, what else can be cooked in an array? Try something and report your findings. # **Cookie Sheet Mat** # Cookie Sheet Directions: Roll the dice. Use the numbers on the dice as your factors. Show the two arrays that go with the factors by drawing cookies on the cookie sheets. Write both multiplication facts. | X | | | |-------------|----------|--| | | <u> </u> | | | | |
 | | |---------|---|-------------|--------| | ŀſ | | | \neg | | | | | | | $ \ $ | | | | | | | | | | | | | ı | | 11 | | | - 1 | | | | | | | L | • | | | | | | | | | | <u> </u> | | |---|----------|-----| | X | = | = [| | | | | | X | = | | |---|---|--| | | X | | | |---|---|------|--| | · | | لسسا | | # Science Standard V and Math Standard IV Activities # Don't Marry the Mole! #### Science Standard V: Students will understand that the sun is the main source of heat and light for things living on Earth. They will also understand that the motion of rubbing objects together may produce heat. #### Objective 1: Provide evidence showing that the sun is the source of heat and light for Earth. #### **Intended Learning Outcomes:** - 1: Use Science Process and Thinking Skills - 2: Manifest Scientific Attitudes and Interests - 3: Understand Science Concepts and Principles #### **Content Connections:** Math IV-2 # Science Standard V Objective 1 Connections # **Background Information** #### NASA's Observatorium, "Our Sun" http://observe.arc.nasa.gov/nasa/exhibits/sun/sun_3.html "The sun gives us heat, light, our food, and the air that we breathe. It powers the atmosphere to give us the winds and rain. Even the coal and oil that generate electricity for light and power come from plants and animals that lived hundreds of millions of years ago and depended on the Sun for life." "The sun heats the land, oceans, and air. It evaporates water from lakes and
oceans. When the water vapor cools, it drops as rain or snow giving us the moisture we need for drinking water and for plants and animals to grow." "Green plants use the Sun's rays to turn carbon dioxide and water into carbohydrates. At the same time, they release oxygen that we use to breathe. This process of production of carbohydrates by green plants is called photosynthesis. The carbohydrates formed by plants are used by them to grow and we use plants for our food. Without the Sun, Earth would be a dark, cold, dead place." The invitation to learn activity refers to the story of Thumbelina, which could be read previously during a reading period. The bottle activity demonstrates that energy from the sun can be collected and stored. White bottles reflect most of the sun's energy. Black bottles absorb the sun's energy better. As the black bottle absorbs energy, the air inside the bottle warms up and expands filling the balloon with air. Making a Pizza Box Solar Oven is an engaging project for students because it shows that sunlight is a source of energy, and demonstrates the use of insulation in trapping heat. This is combined with something students really enjoy: making something good to eat. Solar ovens can reach temperature of 200-275 degrees, hot enough to cook food. When cooking in a solar oven, get the food in early and don't worry about overcooking. The cooking time will be at least twice as long as conventional methods. Allow about 1/2 hour to preheat. # Recipes #### **Tacos** *Ingredients:* tortillas, shredded cheese, black beans, shredded lettuce, salsa - 1. Lay a tortilla on the tray. Cover 1/2 with cheese and 1/2 with black beans. - 2. When the cheese looks melted and the beans are warm, spoon on lettuce and salsa, fold over, and eat. #### **Mini-Pizzas** *Ingredients:* English muffins or pita bread, pizza sauce, shredded cheese, other toppings (sliced very thin), olives, mushrooms, or pepperoni - 1. Split the muffin or pita pocket in half. Spread on a thin layer of pizza sauce. - 2. Put on three pieces of topping and sprinkle a thin layer of cheese. - 3. When the cheese looks melted, enjoy. While the food is cooking in their solar ovens, use the *Solar Hot Air Balloon* to visually demonstrate the power of solar energy. Within a few minutes the black balloon will collect enough energy to heat up the air inside the balloon enabling it to float by itself. Caution: Handle the balloon carefully or it may get away and get caught in voltage power lines, etc. (The *Solar Hot Air Balloon* is smaller, 10' x 2', less expensive, and easier to manage with students than a Solar Bag 50' x 2'.) #### Tips for improving your solar oven - 1. Use a pizza box made from corrugated cardboard, as the trapped air in corrugated cardboard will help your solar oven heat up better than a thin cardboard pizza box. - 2. Tape over any air leaks around the edges of the pizza box, - however make sure that the box can still be opened. - 3. Use a dark metal pan or pizza tray inside your pizza box over the black paper. The dark metal absorbs solar energy and heats up hotter than black paper by itself. - 4. Add a sheet of plastic to the top of the lid opening. This will create a layer of air as insulation between two sheets of plastic and will keep heat in the box. Be sure the plastic is tight and sealed. - 5. Use foil covered cardboard to add extra flaps to increase the gain of your oven. - *Note:* Arrange for parent helpers during the class period in which you are measuring and making your flaps to ensure that students with special needs have a successful experience. - 6. Crumble 1 to 1 1/2 inches of newspaper and stuff it around the inside edges of the box for additional insulation. - 7. Set the oven on blacktop, brick, or cement, close to the south side of a building. Keep it out of the wind. Tilt the oven a little to get rid of the shadows cast by the edges of the box. - 8. Solar cooking takes time, and the sun will change position during cooking time. You may need to realign the solar oven now and then to keep the most sunlight entering the oven. ## **Invitation to Learn** #### Who's blowing up the balloons? As an introduction to this unit, recall the story of Thumbelina. Why did the old mouse recommend that Thumbelina marry the mole? What were some of the reasons that Thumbelina was so unhappy in the mole's dark home? Why would you be happier in the warmth of the sun or than in a dark cold hole? People need the sun for many reasons. List them. Students will recommend, "Don't marry the mole!" You will need two plastic bottles, one painted black and one painted white. Place the open end of a small balloon over the mouth of each bottle. Make sure the balloon forms an air tight seal. Place both bottles with balloons in bright sunlight. Discuss: What do you think is going to happen? Why? Within a few minutes, you will notice the balloon on the black bottle will start to expand. The white balloon will remain limp. *Discuss:* Why do you think the balloon on the black bottle expanded? #### **Materials** - ☐ Two plastic bottles, one painted white, I painted black - ☐ Two balloons Touch the black bottle. Is it warm? Touch the white bottle. Is it cooler? Does a black object get warmer in the sunlight than a white object? What would be a good color to wear when playing tennis in the summer? What would be a good color to paint your car for staying cooler in summer? ## Instructional Procedures #### **Materials** - Pizza box - ☐ Black construction paper - ☐ Aluminum foil - ☐ Clear plastic sheet (clear plastic window covering) - ☐ Non-toxic glue - ☐ Tape - ☐ Ruler - □ Marker - □ Scissors - ☐ Pencil, or string - Thermometer #### Making a Pizza Box Solar Oven Discuss: Can the sun cook our food? Make pizza box solar ovens and try it. - 1. Tape foil to the inside bottom of the pizza box, shiny side up. This will create a trap to hold heat that is radiated from food and air inside the box. - 2. Cover the foil with black construction paper (you do not need to go up the sides of the box). This will help absorb the incoming sunlight. - 3. Close the box. On the top, measure and mark 1 1/2 inches from the edge, in several places. Draw a line connecting your marks and outlining the flap. Decide where the hinge of the flap will be and write "Flap, Do Not Cut!" - 4. Cut along the front and two sides to make the flap. (Work carefully especially around the corners. Remember not to cut along the line that will be the hinge for the flap. It may help to get adult help using an X-ACTO® knife instead of scissors.) - 5. Place your ruler along the line that marks the hinge of the flap. Carefully pry the flap open. Make the fold for the hinge carefully. (It helps to do this with a partner.) - 6. Cut a piece of foil the size of the flap. Glue it to the side of the flap that faces into the box, shiny side up. (Flatten out all wrinkles and be sure to wipe off any glue smears with a damp cloth.) - 7. Put the box on the plastic. Draw an outline of the box on the plastic with a marker. Cut the plastic about 1/4 of an inch inside of the outline. - 8. Open the box and tape the plastic to the inside of the top of the box. Tape one side and then the other. Try to make it tight and smooth. Seal it all around so that warm air cannot escape from the oven interior. Close the box and open the flap. 9. Your pizza box solar 0ven is ready to use. Make Nachos! #### Nachos Ingredients: corn chips, shredded cheese, salsa - 1. Put a single layer of chips on plastic wrap. Sprinkle on the cheese. - 2. When the cheese looks melted, dip nachos in salsa. - 10. Aim the oven at the sun. Adjust the flap to reflect the most sunlight into the oven. You can tell the flap is adjusted correctly by looking at the sun's reflection inside of the oven. Use pencil, ruler, or string to hold the flap at the best angle. Caution: Never look directly into the sun. You could damage your eyes. - 11. Place a thermometer inside the oven to measure the temperature. - 12. Write in your science journal telling what you learned doing this project, what you liked about this project, and what you'd do differently if you were to make a new solar oven. ### **Launching a Solar Hot Air Balloon** While the food is cooking in the solar ovens, launch the *Solar Hot Air Balloon*. The balloon will visually demonstrate the power of solar energy. - 1. Fill the balloon with air. Tie the balloon. - 2. Add a long cord students have marked off in ten centimeter or one foot increments so that elevation can be measured. - 3. As the black balloon is allowed to sit in the sun, it will heat up and begin to rise. - 4. Start timing as soon as the balloon begins to rise. Record the elevation every minute. Use *Solar Balloon* handout (p. 7-11) to ### Materials - Plastic wrap - Corn chips - → Shredded cheese - □ Salsa - □ Solar Hot Air Balloon - ☐ Solar Balloon handout graph your results. You could also calculate the rate of change in elevation. Rate = Total Elevation divided by Time Discussion questions: Why did the balloon begin to rise? Did it rise at a constant rate? What is the temperature of the air outside the bag? Bring the bag back down and lay a thermometer on the bag. What is the temperature of the outside of the bag? ### Possible Extensions/Adaptations/Integration ### **Physical Education** Question: "What happens to molecules when they are heated? Heat is a form of energy. As water, air, and other substances increase in temperature, their molecules start to get more energy. As those molecules move faster they bump into each other and take up more room. - 1. Use masking tape to create a circle (or make an outline of a cooking pot). - 2. Tell students they are going to be playing the part of water molecules. - 3. First, they will represent a frozen pot of water. Have students crowd into the pot and stand still. There should be room for all students to stand comfortably. You may choose to make a pot for each team. - 4. Next, tell
students you are going to turn the stove on and start heating up the pot of ice. They are to start moving slowly. Everyone should keep moving but they should not push or shove and they should stay within the circle. - 5. Now the ice is all melted and the water is starting to warm up. The students should move a little faster. They should still avoid bumping into each other and try to stay within the circle. - 6. Now the water is boiling, steam is starting to rise out of the pot. The students should move faster and faster until they can no longer stay within the lines of the pot. (Students could do various exercises that require more and more space, e.g., jumping up and down, jumping jacks, jumping side to side, etc.) - 7. Discuss with students how this activity relates to the movement of molecules as they are heated, and the connection of sunlight as the energy source. ### **Materials** ■ Masking tape ### Language Arts - Read folktales about the sun. - Assign, edit, and publish student-written folktales about the sun. ### **Assessment Suggestions** - Edit and publish student folktales. - Note student's measurements of the flap for the solar oven, assess and assist with mathematics measurement skills. - Check student's chart and graph of solar balloon activity. - Check student's Science Journals for understanding that the sun is the main source of heat and light for earth. ### **Additional Resources** #### **Books** Amazing Sun Fun Activities, by Michael Daley (Learning Triangle Press); ISBN 0-07-015177-6 How Grandmother Spider Stole the Sun, Keepers of the Earth, by Michael J. Caduto and Joseph Bruchac; ISBN 1-55591-027-0 Crow Steals Some Daylight, Life in Polar Lands, by Monica Byles; ISBN 0-590-46130-3 #### Web sites California Energy Commission, Science Projects, "Sun Jobs" http://www.energyquest.ca.gov/projects/sunjobs/html Solar Now, Inc., "Make a Pizza Box Solar Oven!" http://www.solarnow.org/pizzabx.htm "Make a Pizza Box Solar Oven" http://www,nmsea.org/Curriculim/4_6/pizza_box_oven/pizza_box ovens.htm Union Elementary School Home Page, "Solar Ovens Made from Pizza Boxes" http://www.reachoutmichigan.org/funexperiments/agesubject/lessons/other/solar.html National Teacher Enhancement Project, "Solar Ovens" http://www.ed.final.gov/ntep/f98/projects/nrel_energy_2/solarovens.html Educational Resources, "How to Build a Pizza Box Solar Oven" http://www.nrel.gov/education/solar_oven.html ### **Family Connections** - Make and use solar hot dog cookers made from foil-covered round oatmeal boxes cut in half lengthwise. Share your experience with the class. - Students modify and enhance your solar ovens at home and get them ready for a class solar cook-off. - *Cook-off question:* Which oven can produce the greatest water temperature increase in 60 minutes? - 1. Fill pie plates with two cups water at room temperature, place in solar ovens with a thermometer. - 2. Record temperatures every ten minutes for 60 minutes. - 3. Do you have a winner or is there a tie? - Share your solar oven with your family by cooking a family treat in the oven. Share your recipe with your class. Name_____ # Solar Balloon | Time (minutes) | Elevation | |----------------|-----------| | 1 | | | 2 | | | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | | | 10 | | ### Sun or Shade? # Science Standard Objective 1 Connections #### Science Standard V: Students will understand that the sun is the main source of heat and light for things living on Earth. They will also understand that the motion of rubbing objects together may produce heat. ### Objective 1: Provide evidence showing that the sun is the source of heat and light for Earth. #### **Intended Learning Outcomes:** - 1: Use Science Process and Thinking Skills - 3: Understand Science Concepts and Principles #### **Content Connections:** Math IV-1, 2 ### **Background Information** When a temperature is reported on the news it is an official reading taken at a weather observing station. At these stations, thermometers are shielded from sunshine inside specially constructed shelters that allow air in but not direct sunlight. This is necessary if you want to measure the temperature of air. If a thermometer sits out in the sun the thermometer itself, the glass, and the liquid inside will absorb sunlight and heat up. You wouldn't be measuring the temperature of the air anymore but rather the temperature of a heated thermometer. On a sunny day that could be about 30 degrees higher than the actual air temperature. So the next time you hear a temperature of 80 degrees and your backyard thermometer reads 110 you'll know the reason for the difference. Students should receive instruction on reading and using thermometers as part of a math lesson before doing this activity. The plant experiment shows differences in plant growth with differences in light. Plant size and the amount of water are variables that should be kept the same in this experiment. The two most important climatic factors for ecosystems are sunlight and water. Light from the sun gives plants the energy they need to grow. ### **Invitation to Learn** #### **Materials** - ☐ White construction paper - ☐ Pencil - Crayons - Markers #### What jobs can the sun do? What jobs does the sun do? Discuss this question with students. Divide class into groups of two or three and assign each group to make and illustrate a page for a class book of the sun's jobs. Following is an example of how pages may look. ### **Instructional Procedures** ### **Temperature Measurements** Discuss: On a hot sunny day, we often go into the shade to get cool. Is the air really cooler in the shade? How could we find out? - 1. Using the *Sun or Shade?* handout (p. 7-16), and working with a partner, go outside with your class and take measurements of the air temperature around the school in five different locations. Hang the thermometer in a sunny spot for five minutes. Record the temperature. Hang the thermometer in a shady spot for five minutes. Record the temperature. Try four other shady or sunny locations. - 2. Compare the temperature in different locations. Why is there a difference in temperature? Is the air really warmer in the sun? Why does it feel like it is warmer in the sun? Is the sun's energy hitting your skin? - 3. Complete a bar graph showing the temperatures you have recorded using the *Temperatures in the Sun and Shade* chart (p. 7-17) or computer graphing software. - 4. Write a paragraph in your science journal explaining what you have learned. #### **Plant and Light Experiment** - 1. Plant three similar tomato plants in containers. (If you use Styrofoam cups, poke small holes in the bottom for water drainage.) - 2. Number the plant containers 1, 2, and 3. Allow each plant to have the following amounts of sunlight per day: #1—no light, #2—six hours, #3—continuous light. - 3. Measure and record the growth of each plant for ten days. Give the plants equal amounts of water regularly. (Keep the soil moist but not saturated.) Use the *Plant Growth* chart (p. 7-18). - 4. Write a paragraph in your science journal summarizing what happened and why you think it happened. #### **Materials** - ☐ Student thermometers - □ String - ☐ Sun or Shade? handout - Temperatures in the Sun and Shade chart - 3 small tomato plants about the same size - 3 large Styrofoam cups or clay pots - Potting Soil - ☐ Florescent light and sunlight if available - ☐ Plant Growth chart Follow-up discussion questions: Which tomato plant grew the most? (The one receiving continuous light.) Which plant grew least? (The one receiving no light.) How does sunlight affect plant growth? Are there ways that a location on earth would receive less sunlight? (Volcanoes could blow dust high into the atmosphere, decreasing sunlight reaching the ground.) How would less sunlight affect an ecosystem? (Some plants may grow less if they need a lot of sunlight, some may grow more if they are shade tolerant; flowering patterns of plants may change; cooler air temperatures.) ### Possible Extensions/Adaptations/Integration ### Materials - ☐ Two thermometers - ☐ Two cups filled with water - sunlight? Place a thermometer in each paper cup filled with water. Put one cup in direct sunlight and the other in the shade. Record the temperatures, at the beginning and each hour for three hours. Tell students to feel the water in each cup. What happened? Is water hotter in the sun than in the shade? Question: Is a paper cup of water cooler when it is not left in #### Art—Sun Pictures Students observe that energy from heat and light can cause changes. - 1. Cut out several shapes (squares, triangles, free form, etc.) from lightweight cardboard. - 2. Secure the shapes to an 8 x 10 piece of construction paper with double faced tape. (The shapes will be removed later. The tape should keep the shapes from slipping during the experiment.) - 3. Tape the construction paper to a window where the sun will shine on it. - 4. After a week, take down the construction paper and remove the shapes. Discuss: What happened? What caused the change? • Question: Do plants grow toward the sun? Cut the top off of the box, turn it upside down, and cut a two inch square in one side of the box. Place the plants near a sunny window and put the box over the top of one plant. Adjust the box so that sunlight enters through the small hole. Do not uncover the boxed plant except to water it for about two weeks. Compare the growth of the two plants. - ☐ Two small plants (beans) - Cardboard box to cover plants - ☐ Scissors - Masking tape - ☐ Sunny indoor place Study pet needs in different weather conditions. Why does your dog need shade in the summer? What kind of shelter is best for winter? ### **Assessment Suggestions** - Check student's temperature charts, graphs and science journals after completing the sunny and shady temperature project. - Check student's charts and science journals after completing the tomato plant activity. ### **Additional Resources**
Book Amazing Sun Fun Activities, by Michael Daley (Learning Triangle Press); ISBN 0-07-015177-6 #### Web sites Natural Resources, The Environment, and Ecosystems, "Ecosystems and Climate," http://www.urdanext.uiuc.edu/ecosystems/teacherguide1.html Solar Energy Experiment, by Beatrice Ortiz, Ann Parish Elem., NM http://www.col-ed.org/cur/sci/sci106.txt Franklin Fact Archive, Official Temperatures in the Shade," http://www.whyy.org/tv12/franklinfacts/JUL1800ff.html NASA's Observatorium, "Our Sun" http://observe.arc.nasa.gov/nasa/exhibits/sun/sun_3.html Science NetLinks, "The Warmth of the Sun" http://www.sciencenetlinks.com/lessonds.cfm?DocID=329 ### **Family Connections** - Assign students to survey parent's feelings about, and use of, sunscreen in their families. As a group, discuss the value of sunscreen, problems with sunburn, etc. - Survey students and assign them to survey their parents about UV sensitive T-shirt designs, thread, or nail polish. Share with the class. - Assign students to check temperatures of different rooms in their homes. Are rooms with larger windows and more sunlight warmer? Do students have sun blocking materials added to their windows? Have students noticed furniture or drapes that have faded in the sun? Share finding with the class. | N T | | | | |------|--|--|--| | Name | | | | | rame | | | | # Sun or Shade? | Location | Temperature | Notes | |----------|-------------|-------| # Temperatures in the Sun and Shade | Name | | | |---------|--|--| | Trailic | | | # **Plant Growth** ### $\label{lem:conditional} \textbf{Record growth in inches and centimeters.}$ | Plants | #1
No Light | #2
6 Hours Light | #3
Continuous Light | |--------|----------------|---------------------|------------------------| | Day 1 | | | | | Day 2 | | | | | Day 3 | | | | | Day 4 | | | | | Day 5 | | | | | Day 6 | | | | | Day 7 | | | | | Day 8 | | | | | Day 9 | | | | | Day 10 | | | | ## Things Are Heating Up! #### Science Standard V: Students will understand that the sun is the main source of heat and light for things living on Earth. They will also understand that the motion of rubbing objects together may produce heat. #### **Objective 2:** Demonstrate that mechanical and electrical machines produce heat and sometimes light. ### **Objective 3:** Demonstrate that heat may be produced when objects are rubbed against one another. #### **Intended Learning Outcomes:** - 1: Use Science Process and Thinking Skills - 2: Manifest Scientific Attitudes and Interests - 3: Understand Science Concepts and Principles #### **Content Connections:** Math IV-1, 2 # Science Standard V Objectives 2 & 3 Connections ### **Background Information** In this activity students will learn that heat is produced from mechanical and electrical machines and human activities. Students can look for, and note, things that give off heat—lights, flash lights, pencil sharpeners, radios, televisions, running motors, the sun, polishing surfaces, sawing wood, animals, people, etc. Students may also have some misconceptions. Some things that keep us warm such as blankets, sweaters, or gloves and mittens may be thought of as sources of heat. Clothes do not produce heat. Other things like metal may be thought of as cold. Ice cubes do not give off cold. Use materials that can be easily found in the classroom. Mechanical machines may include: scissors, stapler, flag pole, mechanical pencil sharpener, a skate board, etc. Electrical machines may include: electric pencil sharpener, projector, television, laminator, overhead projector, copier, computer, etc.. Electrical machines that also produce light may include a flashlight, television, etc. When you rub your hands together you feel resistance. When you rub your hands together you are doing work. The result of this work is the heat produced. Many things rub against each other creating heat. Breaks on a bike create heat as they apply force to the wheels. Have you ever had a rope burn? Sliding your hands along a rope can cause burns as the rope rubs against the palms of your hands. Have you ever had a carpet or rug burn when you accidentally slid across the carpet on your knees? ### **Invitation to Learn** #### **Hand Boiler** #### **Materials** - ☐ "Hand Boiler" toy - ☐ Ice cubes Show students a hand boiler and have someone hold it. The liquid will go to the top, not because the student squeezed the boiler, but because the heat from their hands warms the gas that pushes the liquid into the top chamber. Challenge students to get the liquid back to the bottom without turning it over. What happens if you put your hand on the top of the hand boiler? What happens if you rub your hands together before touching the bottom of the hand boiler? What happens if you hold an ice cube before you hold the hand boiler? ### **Instructional Procedures** ### Melting an Ice Cube - 1. Hold an ice cube melting contest between cooperative learning groups in your class. - 2. First, have students estimate how many minutes it will take them to melt their ice cube. - 3. Give each group an ice cube in a Ziploc bag. - 4. When the group's ice cube is melted, have them record how many minutes it took to melt. - 5. What did the group do to get the ice cube to melt? (Did students rub the ice cube?) - 6. Students write what they learned from this activity in science journals. What should be done differently next time? ### **Producing Heat** - 1. Students hold their hands together, palms touching. Do they feel cold, warm, damp, or sticky? Record observations. - 2. Make a hypothesis. What will happen if hands are rubbed together? - 3. Students rub their hands together very fast for ten seconds. What happened? (The movement or force caused heat. The amount of heat will vary depending on how dry the hands are.) ### **Materials** ☐ Ice cubes in Ziploc bags - ☐ Thermometer - □ Penny - Piece of paper - ☐ Small piece of wool - Rubber band - Lotion - 4. Students place their hands on their cheeks. Feel how warm they are. Try rubbing hands. Now check their hands on their cheeks for warmth. Students then rub their hands together faster and place their hands on their cheeks. Do they feel the heat? Ask, "In what kinds of situations would you rub your hands together? Is it useful or helpful?" - 5. For about ten seconds, try rubbing a penny with wool, or a penny with paper. Touch the penny, touch the paper, and touch the wool. What happened? - 6. Students place a thermometer between their hands. What is the temperature reading? Try rubbing their hands together for about 30 seconds and then place the thermometer between them. Now how hot are their hands? Apply some lotion to their hands. Then try rubbing them together for 30 seconds. Check the heat with a thermometer. What happened? (The lotion provided a lubricant, reducing the friction, and now their hands do not heat up as much.) - 7. Ask students to think of examples where lubricants reduce heat. (Oil in engines, oil on door hinges, etc.) - 8. Have each student take a pencil and quickly scribble for 30 seconds. Then quickly touch the tip of the pencil to his/her other hand and note the temperature. Is it hot? What two objects were rubbed against each other? Was heat created? - 9. Each student touchs a rubber band to his/her forehead, then stretches the rubber band and touch it to their forehead. Does it get hot? Ask students to think of examples in their own lives where rubbing things together creates heat. (Skidding on a bike, etc.) - 10. Students should write the answer to the question, "What happens when two objects are rubbed against one another?" listing examples in their science journals. ### **Heat Scavenger Hunt** - 1. Have students either jog in place, stomp their feet, or wave their arms again and again. After a few minutes, have students stop their activity and discuss their reactions. Do we produce heat when we are physically active? - 2. *Discuss:* Do people need heat? What are some sources of heat? What kinds of machines produce heat? - 3. Introduce students to the radiometer. The vanes are delicately pivoted and will rotate when exposed to light radiating from the sun or a light bulb. - ☐ Radiometer - ☐ Things Are Heating Up handout - ☐ Electrical machines (hair dryer, space heater, etc.) - ☐ Mechanical machines (blender, pencil sharpener, etc.) 4. Using the *Things Are Heating Up* handout (p. 7-24), take your class on a "Heat Scavenger Hunt" of your school. Look for mechanical and electrical machines that produce heat or light. *Note:* Blender may be filled with water. Measure temperature. Run blender for several minutes. Take temperature again. ### Possible Extensions/Adaptations/Integration - Students could collect pictures from old magazines of mechanical and electrical machines and arrange these on a poster or collage to share and display in the classroom. - Assign students to draw a cartoon with conversation bubbles explaining an activity just completed. - Sand and paint a small wooden key holder for a Mother's Day or Father's Day gift (demonstrating the heat created with sand paper). Question: Is a glove or mitten warmer, colder, or the same as the air? - 1. Take the temperature of the air. - 2. Take the temperature inside of a glove or mitten. - 3. Next, do some exercises with your gloves or mittens on for a few minutes. Now take the temperature inside of the glove or mitten. - 4. Discuss what students have learned. ### Assessment Suggestion • Check science journals and check for student understanding. ### **Additional Resources** #### **Books** Science For Fun-Experiments (Friction, pp. 70-71 and Get A Grip, pp. 72-73), by Gary Gibson (Copper Beech Books); ISBN 0-7613-0517-3 The Magic School Bus Plays Ball: A Book About Forces and Friction, by Joanna Cole; ISBN 0-590-92240-8 Hands-on Physical Science Activities (*What Happens When You Rub Your Hands Together?*" p. 188 and
Friction pp. 189-193), by Marvin N. Tolman (Parker Publishing Co.); ISBN 0-13-230178-4 #### Web sites Science Net Links: "When things Start Heating up," http://www.sciencenetlinks.com/lessons_printable.cfmDocID=330 Exploratorium: science Snacks: Hand-Held Heat Engine http://www.exploratorium.edu/snacks/hand_held/index.html What is Friction?—Summary http://wings.avkids.com/Curriculums/Forces_Motion/what_is_frict ion_summary.html ### **Family Connections** - Assign students to check around their homes with help from their parents and list as many mechanical and electrical machines as they can that produce heat. Bring your list to school and share with the class. - Students try rubbing their hands together as they did in this activity at home with family. Check the temperature. Then put their hands in water and try rubbing their wet hands together. How do they feel? Check the temperature. Now try it with other substances, like cooking oil, etc. - Hold a "Keep-a-Cube" contest. Each student will build a container at home out of trash and other readily available materials. Hold your contest to see which container can keep an ice cube from melting longest. | Name | | | | |------|--|--|--| | Name | | | | # Things Are Heating Up! | Mechanical
Machine | Electrical
Machine | Produce Heat | Produce Light | How Hot Is It? | |-----------------------|-----------------------|--------------|---------------|----------------| | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | # Math Standard III Activities # Slides, Flips, and Turns #### **Math Standard III:** Students will use spatial reasoning to describe, identify, and create geometric shapes. ### **Objective 3:** Visualize and identify geometric shapes after applying transformations. ### **Intended Learning Outcomes:** - 1. Demonstrate a positive learning attitude toward mathematics - 2. Become mathematical problem solvers - 3. Reason mathematically #### **Content Connections:** Math III-2 # Math Standard Objective 3 Connections ### **Background information** A *slide* (translation) is the movement of a shape right, left, up, or down without changing sides or rotating. A *flip* (reflection) is the movement of a shape from front to back, top to bottom, or bottom to top without turning. A *turn* (rotation) is the movement of a shape by turning without flipping. ### Invitation to Learn How many of you have gone down a slippery slide? Who has ever seen someone do a back flip? Who would like to show the class how you turn around? ### Instructional Procedures Today we are going to learn how things slide, turn, and flip in geometry. #### **Slides (Translation)** Have the children lie on the floor (on their backs or stomachs) and ask them to show you a move by sliding. "How would you show a slide? If your feet are pointing toward me to start, where are they pointing after a slide?" (same way) #### Flips (Reflection) Have the students lie on the floor and show you a flip. Students move from their backs to their stomachs, their stomachs to their backs, or feet to head. Suggest that they flip on their left side, flip on their right side. Is a summersault a flip? (two flips) - ☐ 3" x 5" cards (two per student) - Crayons or colored pencils - Pattern blocks, pentominoes, or tangrams If your head is pointing to me when you start, where is it pointing after a flip? - Right or left—the head and feet point in the same direction as before, but what is now right was left and vice-versa - Head or feet flip—the head will be pointing the opposite direction ### **Turns (Rotation)** How could you show a turn? If moving from your back to stomach is a flip and not a turn, what does a turn look like? Are your bodies pointing in the same direction before and after a turn? (no, the direction is different for all turns except a complete turn) Give each student two 3 x 5 cards. Have them draw a picture of themselves lying face up on one side and face down on the other side. Then repeat the drawings on the other card. Each student should have two cards. Now use your cards to show a slide. Tell how all slides are alike. (you point the same direction: you stay on your back or stomach) *Hint:* Use one card for the beginning position and use the other card to show the movement. Now use your cards to show a flip. Tell how all flips are alike. (You move from stomach to back or back to stomach, but may not always point the same direction.) Now use your cards to show a turn. Tell how all turns are alike. (You stay either on your back or stomach. You usually point in a different direction.) Use cards to show one to five moves. Example: If you start on your stomach, would you be on your back or stomach after two flips. (on stomach) How would you be lying after a slide, a flip, and a slide if you start on your stomach. (back) ### Possible Extensions/Adaptations/Integration - Use the card activity with specific directions to access understanding. - Use pentominoes, or pattern blocks pieces, or shapes cut from graph paper. - 1. Trace a shape. - 2. Trace and label a slide with the same shape. - 3. Trace and label a flip with the same shape. - 4. Trace and label a turn with the same shape. ## **Covering Spaces** #### **Math Standard III:** Students will use spatial reasoning to describe, identify, and create geometric shapes. #### **Objective 3:** Visualize and identify geometric shapes after applying transformations. ### **Intended Learning Outcomes:** - 1. Demonstrate a positive learning attitude toward mathematics - 2. Become mathematical problem solvers - 3. Reason mathematically #### **Content Connections:** Language Arts I-1, VI-1 # Math Standard Objective 3 Connections ### **Background Information** Hexagon—a six-sided plane figure *Trapezoid*—a quadrilateral with exactly one pair of parallel sides Parallelogram—a quadrilateral with two pairs of same-length sides and two pairs of parallel sides Square—a quadrilateral with two pairs of parallel sides, four right angles (90 degrees, four sides of equal length) ### **Invitation to Learn** Can you make shapes with a rope? Use a 12 ft. rope with knots tied at one foot intervals and have students create a square, triangle, right triangle, and hexagon. How many of you like to play games? Today you will create designs with pattern blocks and then play a game with your partner. ### **Instructional Procedures** Pass out pattern blocks and the *Let's Try It!* handout (p. 8-7). Have students work with a partner. Have students keep track of the number of each shape they use in each of the three ways. Challenge the students to use the correct name of each shape before placing it on the paper. ### Possible Extensions/Adaptations/Integration Beat Dino Hex (p. 8-8) 1. Use only yellow, green, and blue pattern blocks. ### **Materials** For each pair of students: - ☐ Let's Try It! handout - ☐ Beat Dino Hex handout - ☐ Making Figures with Squares handout - □ Pattern blocks - Crayons - ☐ Centimeter grid paper - 2. Take turns adding one block at a time to the game board. - 3. Blocks must fit inside the lines. - 4. The player who places the last block loses the game. - 5. Reverse play by having players take turns removing the blocks. - 6. The player who takes away the last block wins! ### Making Figures with Squares (p. 8-9) - 1. Color red rectangles made of three squares. - 2. Color blue shapes as indicated on the sheet. - 3. Follow the directions and fill the shapes using red, blue, or red and blue shapes. ### Assessment Suggestions - Allow students to share their strategies for each activity. Use an overhead copy of each activity and have students share their way to solve that activity. - Have student pairs share, with another pair, their way of covering the areas. - Use the coloring activity to assess the *Making Figures with Squares* handout. ### **Additional Resources** #### **Books** *The Fly on the Ceiling, a Math Myth*, by Dr. Julie Glass; ISBN 0-679-88607-9 Not Enough Room, by Joanne Rocklin; ISBN 0-590-39962-4 The Greedy Triangle, by Marilyn Burns; ISBN 0-590-48992-5 Grandfather Tang's Story, by Ann Tompert; ISBN 0-517-88558-1 Changes, Changes, by Pat Hutchins; ISBN 0-689-71137-9 Pigs on the Ball, by Amy Axelrod; ISBN 0-689-83537-X Shape Up! Fun with Triangles and Other Polygons, by Nancy Tobin; ISBN 0-8234-1638-0 #### Web site http://www.matti.usu.edu (National Library of Virtual Manipulatives) ## Let's Try It! Cover with blocks in 3 different ways. Use the *most* blocks for the 3rd way. # How many did you use? # **Beat Dino Hex** Two to three players, using only yellow, green, and blue pattern blocks, take turns adding one block at a time to the game board. Blocks must fit inside the lines. The player who places the last block loses the game. Reverse play by having players take turns removing blocks. The player who takes away the last block wins! # Making Figures with Squares - 1. Make multiple copies of the figures in the box and color them red and blue. - 2. Each figure below can be made from red figures, blue figures, or both red and blue figures. - 3. Use red and blue pieces to show how to cover each figure. Cover the three rectangles in different ways. Find as many ways as you can to make the rectangle from red and blue pieces. | Name | | | |---------|--|--| | INAIIIC | | | # Making Figures with Squares | Red Blue | Make multiple copies of the figures in the box and color them red and blue. | |----------|---| # Making Tangram Pieces by Folding Paper #### **Math Standard III:** Students will use spatial reasoning to describe, identify, and create geometric shapes. #### Objective 1: Describe, identify, and create
geometric shapes. ### **Intended Learning Outcomes:** - Demonstrate a positive learning attitude toward mathematics. - 2. Become mathematical problem solvers. - 3. Reason mathematically. - 4. Communicate mathematically. #### **Content Connections:** Math II-1 # Math Standard Objective Connections ### **Background Information** ### **Geometry Definitions** Acute—an angle that is smaller than a right angle (i.e., measures less than 90 degrees) *Congruent*—figures, segments, or angles that have the same size and shape Obtuse—an angle that is greater than a right angle (i.e., measures more than 90 degrees) Parallel—lines that do not intersect Parallelogram—a quadrilateral with two pairs of parallel sides Trapezoid—a quadrilateral with exactly one pair of parallel sides ### Invitation to Learn Tell or read Grandfather Tang's Story. ### **Instructional Procedures** Use the following step-by-step directions (word for word if you choose) to direct this activity. [In brackets are discussion suggestions that emphasize geometric concepts.] At each step along the way, it's helpful if you fold and tear a large piece of paper as a demonstration. By the way, instead of cutting, fold back and forth, then lick, fold, and tear! It works! - One sheet of construction paper per student - ☐ Scissors 1. First we need to make a square piece of paper. Fold your sheet so that a shorter side coincides with a longer side. Tear (or cut) off the excess strip of paper. Unfold the remaining paper. [Discuss the original shape (rectangle), and the shape you now have (square).] *Note:* After each of the following steps, have students reassemble the torn pieces into a square before going on. 2. Fold along the diagonal in the square. Tear along the fold. [Discuss the two shapes. The two triangles are alike or congruent; each has one square corner called a right angle.] 3. Fold each triangle in half. Unfold each. Tear *one* triangle along the fold to make the first two tangram pieces. Set them aside. [Discuss the shapes. All are right triangles; the two small triangles are alike or congruent; the small triangles are the same shape or similar to the large triangle.] 4. Take the large triangle and fold its square corner (right angle) to the middle of the opposite side (hypotenuse). Tear along the new fold to make the third piece. Set this triangle aside. [Discuss the resulting shapes and angles. A trapezoid is a foursided figure with one pair of opposite sides parallel; in this case, the triangle has a right angle but the trapezoid does not; two angles in the triangle are congruent to two angles in the trapezoid.] 5. Hold the figure (trapezoid) with the longest side toward you. Notice the fold line down the middle. Fold the lower left corner (acute angle) to the middle of the bottom side. Unfold it. Tear along the two fold lines to make the fourth and fifth pieces (triangle and square). [Discuss the shapes. The triangle is similar but not congruent to the other triangles; the square is similar but not congruent to the original square; the trapezoid has two right angles.] 6. Hold the figure (trapezoid) with the longest side toward you and right angles to the left. Fold the top right corner (obtuse angle) to the opposite corner (right angle) so that the top side now coincides with the left side. Unfold it. Tear along the fold to make the sixth and seventh pieces. [Discuss these last two shapes. The triangle is congruent to the other small triangles; the parallelogram, a four-sided figure with opposite side parallel, has two angles congruent to the smaller angles in the triangles.] ### Possible Extensions/Adaptations/Integration - Tangram-graphing Grid activity (p. 8-15). - Rearrange tangram pieces to make something other than a square (e.g., a sail boat, a bird, etc.) - Geometry Triangle Puzzle (p. 8-16). ### **Additional Resources** #### **Book** Grandfather Tang's Story, by Ann Tompert; ISBN 0517885581 #### Web site http://www.matti.usu.edu (National Library of Virtual Manipulatives) # Tangram-graphing Grid Form the tangram by connecting the coordinates. - 1. Connect (I, 0) and (A, 8). Lift pencil. - 4. Connect (C, 2) and (C, 6). Lift pencil. - 2. Connect (E, 0) and (A, 4). Lift pencil. - 5. Connect (E, 0) and (G, 2). Lift pencil. - 3. Connect (C, 2) and (I, 8). Lift pencil. ### Nets #### **Math Standard III:** Students will use spatial reasoning to describe, identify, and create geometric shapes. #### Objective 1: Describe, identify, and create geometric shapes. #### **Objective 3:** Visualize and identify geometric shapes after applying transformations. #### **Intended Learning Outcomes:** - 1. Demonstrate a positive learning attitude toward mathematics - 2. Become mathematical problems solvers. - 3. Reason mathematically. - 4. Communicate mathematically. #### **Content Connections:** Language Arts I-1 # Math Standard Objectives Connections ### **Background Information** ### **Geometry Definitions** Cube—a space figure that has six squares and no other faces Edge—a segment where two faces are joined together Face—one of the plane figures making up a space figure Vertex (Pl: vertices)—the common point where three or more edges meet ### **Invitation to Learn** Today you are going to be mechanical engineers designing boxes to fit the cube exactly. You will work with a partner, your task is to find as many ways as possible to make patterns for boxes. The team that finds the most patterns wins the contract (prize). ### **Instructional Procedures** #### Task 1 # Materials ☐ Tiles or squares from **□** Dot Grid pattern blocks ### **Materials** - ☐ 1" cube - □ 1" Grid - Scissors - ☐ Tape Pass out tiles and *Dot Grid* (p. 8-21) and discover the various patterns for omino, domino, triomino, tetraomino, pentomino, and hexomino shapes. Discuss repeats of slides, turns, or flips do not count as different shapes. Each segment must touch a complete segment of an adjoining square. #### Task 2 - 1. Find patterns for boxes that will fit one cube. Each pattern must follow three rules: - It must be made from a single piece of paper - It can be folded only along the edges of the squares - No sides can overlap *Hint:* If your pattern doesn't work, how can you change it to make it work? - 2. When you find one that works, draw it on 1" Grid (p. 8-20) and cut it out in one piece. - 3. Allow students to discuss the strategies they used to devise their patterns. - 4. Have the students show their patterns on an overhead or on the chalkboard. - 5. For each pattern posted, ask if the class agrees that it works. When there is disagreement, students should justify their beliefs. - 6. Sometimes students will post duplicate patterns. Discuss which patterns are flips or turns. ### Possible Extensions/Adaptations/Integration Repeat the activity for creating nets to build a triangular prism or boxes to fit two cubes. ### Assessment Suggestions - Were the students able to create at least one net? - Provide examples and non-examples of nets for cubes. Can the students identify the correct choices? - Use *Family Connections* as an assignment. #### **Family Connections** - Find a box at home. Draw a net that you think will fit the box exactly. Cut it out and try it. Did it work? If not, what could you change to make it work? Try it. - If possible, cut the box on the edges so that it opens flat to create a net. Is it different than the net you created? ### 1" Grid ### Dot Grid | Name | | | |------|--|--| | name | | | ### My Favorite Candy Bar Pictograph Using the data collected, complete the pictograph. Include title, label the vertical axis and horizontal axis, and write the scale on the lines. # Rounding Mountains ## Place Value Strips | ones |-----------|------------|-----------|------------|-----------|------------|-----------|-----------| | tens | tehs | tens | tehs | tens | tehs | tens | tehs | | hundreds | | | | | | | | | | thousands | thou\$ands | thousands | thou\$ands | thousands | thou\$ands | thousands | thousands | | Name | | |------|--| |------|--| #### **Odds** and **Evens** #### **Players** two players #### **Directions** - Players determine who will be *even* or *odd*. - Spin both spinners and add the numbers together. If the sum is even, the even player gets a point. If the sum is odd, the odd player gets a point. - The player with the most points at the end is the winner. Spin the spinner for three minutes. Tally the points on the lines provided. Determine who the winner is. | Vaas | Evens | |------|-------| | | | | | | | | | | | | | e it fair? | |---------------------------| | e it fair? | | | | | | u know it is a fair game. | | | | | | • | | | | _ | | NAME | |------| |------| #### **Uphill - Inclined Plane** | | 0g | 50g | 100g | 150g | 200g | 250g | 300g | 350g | 400g | 450g | 500g | |----------------|----|-----|------|------|------|------|------|------|------|------|------| | Straight
Up | | | | | | | | | | | | | g | | | | | | | | | | | | | 5 Books | g | | | | | | | | | | | | | 3 Books | g | | | | | | | | | | | | | 1 Book | g | | | | | | | | | | | | | NAME | | | | |------|--|--|--| | | | | | #### **Uphill - Inclined Plane** | | 0g | 50g | 100g | 150g | 200g | 250g | 300g | 350g | 400g | 450g | 500g | |----------------|----|-----|------|------|------|------|------|------|------|------|------| | Straight
Up | | | | | | | | | | | | | g | | | | | | | | | | | | | 5 Books | g | | | | | | | | | | | | | 3 Books | g | | | | | | | | | | | | | 1 Book | g | | | | | | | | | | | | | NAI | ИЕ | | | | | | | | _ | | |-----------------------|-----|------|------|------|------|------|------|------|------|------| | It's a Weighty Matter | | | | | | | | | | | | 0g | 50g | 100g | 150g |
200g | 250g | 300g | 350g | 400g | 450g | 500g | | | | | | | | | | | | | |
g |
g |
g |
g | | | | | | | | | | | | NAME | | | | |------|--|--|--| | | | | | #### It's an Up Uphill Battle | A: Starting Point | B: How far up the other side the marble traveled | Difference
A-B= | |-------------------|--|--------------------| | 24 Inches | | | | 18 Inches | | | | 12 Inches | | | | 6 Inches | | | #### Pattern Connect Four Game Board | R | R | 0 | Br | Y | |----|----|----|----|----| | Bl | Y | R | О | Y | | R | Y | R | О | Bl | | Bl | R | 0 | Br | Bl | | | | | | | | Br | R | Br | 0 | R | | G | R | Br | Bl | Br | | Br | G | G | О | R | | G | R | G | Bl | Br | | | | | | | | Br | R | Y | О | G | | Bl | Bl | Br | G | Y | | Bl | R | Br | 0 | G | | 0 | Bl | R | R | G | | | | | | | | О | R | R | Y | G | | Bl | ВІ | R | R | Br | | 0 | R | G | Y | Br | | 0 | Bl | G | R | Br | | | | | | | ## Walk the Dog | Day Number | Pay for That Day | Total Pay | |------------|------------------|-----------| | 1 | \$.01 | \$.01 | | 2 | \$.02 | \$.03 | | 3 | \$.04 | \$.07 | | 4 | \$.08 | \$.15 | | 5 | | | | 6 | | | | 7 | | | | 8 | | | | 9 | | | | 10 | | | | 11 | | | | 12 | | | | 13 | | | | 14 | | | | 15 | | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 26 | | | | 27 | | | | 28 | | | | 29 | | | | 30 | | | | | _I | | ### Solar Balloon | Time (minutes) | Elevation | |----------------|-----------| | 1 | | | 2 | | | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | | | 10 | | | Name | | | | |------|--|--|--| | Name | | | | | rame | | | | ### Sun or Shade? | Location | Temperature | Notes | |----------|-------------|-------| ## Temperatures in the Sun and Shade | Name | | | | |------|--|--|--| | name | | | | ## Things Are Heating Up! | Mechanical
Machine | Electrical
Machine | Produce Heat | Produce Light | How Hot Is It? | |-----------------------|-----------------------|--------------|---------------|----------------| | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | | | | | 1 2 3 4 5 | | Name | | | | |-------|--|--|--| | maine | | | | ### Making Figures with Squares - 1. Make multiple copies of the figures in the box and color them red and blue. - 2. Each figure below can be made from red figures, blue figures, or both red and blue figures. - 3. Use red and blue pieces to show how to cover each figure. Cover the three rectangles in different ways. Find as many ways as you can to make the rectangle from red and blue pieces. ## Making Figures with Squares | Red Blue | Make multiple copies of the figures in the box and color them red and blue. | |----------|---| ## Making Figures with Squares | Red Blue | Make multiple copies of the figures in the box and color them red and blue. | |----------|---| ### Tangram-graphing Grid Form the tangram by connecting the coordinates. - 1. Connect (H, 0) and B, 8). Lift pencil. - 2. Connect (D, 0) and (0, 4). Lift pencil. - 3. Connect (B, 2) and (H, 8). Lift pencil. - 4. Connect (B, 2) and (B, 6). Lift pencil. - 5. Connect (D, 0) and (F, 2). Lift pencil. ### 1" Grid ### 1" Grid ### Dot Grid ### Dot Grid